SECTION-A

- 1. This question consists of TWENTY FIVE sub-questions (1.1 to 1.25) of ONE mark each. For each of these sub-questions, four possible answers (a, b, c and d) are given, out of which only one is correct. $[25 \times 2 = 50]$
- Which among the following molecules belong to point group $C_{4\nu}$? 1.1.
 - (a) $[BF_{A}]Na^{+}$
- (b) XeOF₄
- (c) XeF₄
- (d) $[PtCl_{4}]^{2-}$
- The ¹⁹F NMR spectrum of PCl₂F₂ (I for ³¹P = $\frac{1}{2}$, I for ¹⁹F = $\frac{1}{2}$) shows 1.2.
 - (a) two triplets and two doublets
- (b) two triplets and one doublet
- (c) two doublets and one triplet
- (d) three triplets and one doublet
- 1.3. The compound (SiH₂)₃N is expected to be
 - (a) pyramidal and more basic than (CH₂)₂N
 - (b) planar and less basic than (CH₂)₂N
 - (c) pyramidal and less basic than (CH₃)₃N
 - (d) planar and more basic than (CH₂)₂N
- The infrared and Raman spectrum BF₃ are expected to show 1.4.
 - (a) the same number of peaks
 - (b) more absorption peaks in IR in comparison to Raman
 - (c) more absorption peaks in Raman in comparison with IR
 - (d) absorption peaks present in Raman are absent in R
- 1.5. The complex with maximum CFSE is
 - (a) $\left[\text{CoCl}_{4}\right]^{2-}$
- (b) $\left[\operatorname{Co}\left(\operatorname{H}_{2}\operatorname{O}\right)_{6}\right]^{3+}$ (c) $\operatorname{CoF}_{3}\left(\operatorname{H}_{2}\operatorname{O}\right)_{3}$ (d) $\left[\operatorname{CoF}_{6}\right]^{3+}$

- 1.6. The compound which has four metal-metal bonds is
 - (a) $Fe_2(CO)_0$

- (b) $\operatorname{Co}_{2}(\operatorname{CO})_{8}$ (c) $\left[\operatorname{Re}_{2}\operatorname{Cl}_{8}\right]^{2^{-}}$ (d) $\left[\operatorname{Ru}_{3}(\operatorname{CO})\right]_{12}$
- The complex with spin-only magnetic moment of ~ 4.9 B.M. is 1.7.

- (a) $\left[\text{Fe} \left(\text{H}_2 \text{O} \right)_6 \right]^{2+}$ (b) $\left[\text{Fe} \left(\text{CN} \right)_6 \right]^{3-}$ (c) $\left[\text{Fe} \left(\text{CN} \right)_6 \right]^{4-}$ (d) $\left[\text{Fe} \left(\text{H}_2 \text{O} \right)_6 \right]^{3+}$
- 1.8. The complex with exhibits lowest energy electronic absorption band is
 - (a) $\left[\text{NiCl}_{4} \right]^{2-}$
- (b) $\left[\text{Ni} \left(\text{H}_2 \text{O} \right)_6 \right]^{2+}$ (c) $\left[\text{Ni} \left(\text{CN} \right)_4 \right]^{2-}$ (d) $\left[\text{Ni} \left(\text{CO} \right)_4 \right]$

- The system for which energy (E) increases quadratically with the quantum number (n) is 1.9.
 - (a) particle-in-a-one dimensional box
- (b) hydrogen atom
- (c) one dimensional harmonic oscillator
- (d) rigid rotor
- Among the following orbitals of a diatomic molecule, the bonding one is 1.10.
 - (a) $1\sigma_{n}$
- (b) $2\sigma_n$
- (c) $1 \pi_{u}$
- The population (N) distribution over states (n) of a diatomic molecule corresponds to **[GATE 2000]** 1.11.

- (a) Translation
- (b) Vibration
- (c) Rotation
- (d) Electronic.

GATE-CY 2000 QUESTION PAPER ${}^{2}P_{3/2}$ is the ground state of 1.12. (a) H (b) Li (c) B (d) F The vapour pressure of pure components 'A' and 'B' are 200 torr and 100 torr respectively. Assuming a 1.13. solution of these components obeys Raoult's law, the mole fraction of component 'A' in vapour phase in equilibrium with a solution containing equimoles of 'A' and 'B' is (b) 0.66(d) 0.50(a) 0.33(c) 0.80The half-life time for a reaction at initial concentrations of 0.1 and 0.4 mol⁻¹ are 200s and 50s respectively. The 1.14. order of the reaction is (a) 0(b) 1 (c)2(d)3The pH of a buffer solution containing 4×10^{-3} and 0.4 moles of acetic acid (pK_a=4.76) and sodium acetate 1.15. respectively will be (a) 6.76(b) 4.76 (c) 2.76(d) 0.76Under the equilibrium conditions for the reaction, $C(s) + CO_2(g) \rightleftharpoons 2CO(g)$, the total pressure is 12 1.16. atm. The value of K_n is (a) 16 (b) 0.5(c)2(d) 32An aqueous solution containing m moles of non-volatile solute freezes at -0.186°C. The elevation in the 1.17. boiling point of the same aqueous solution ($K_f = 1.86^{\circ}$, $K_h = 0.512^{\circ}$) would be (c) 0.0512(a) 0.186 (b) 0.512(d) 0.512/1.86 1.18. The two H's at C-2 and C-3 in (2R, 3S) tartaric acid (a) enantiotopic (b) diastereotopic (c) homotopic (d) constitutionally heterotopic Oxymercuration-demercuration reaction of 1-methylcyclohexene gives 1.19. (a) cis-2-methylcyclohexanol (b) trans-2-methylcyclohexanol (c) 1-methylcyclohexanol (d) mixture of cis and trans-2-methylcyclohexanol 1.20. Bromination of (E)-2-butenedioic acid gives (b) (2R, 3R)-2, 3-dibromosuccinic acid (a) (2R, 3S)-2, 3-diboromosccinic acid (d) 4-pentenoyliodide (c) 5-iodo-tetrahydropyran-2-one 1.21. 4-Pentenoic acid when treated with I₂ and NaHCO₃ gives (b) 5-iodomethyl-dihydrofuran-2-one (a) 4, 5-diiodopentanoic acid

(c) 5-iodo-tetrahydropyran-2-one

(d) 4-pentenoyliodide

1.22. The following tetraene upon photolysis gives

The product formed upon heating camphene with HCl is 1.23.

1.24. Pyridine undergoes electrophilic nitration at elevated temperature to give the following as a major product:

Among the following, the acid which undergoes fastest decarboxylation is 1.25.

(c) PhCOOH

This question consists of TWENTY FIVE sub-questions (2.1 to 2.25) of ONE mark each. For each 2. of these sub-questions, four possible answers (a, b, c and d) are given, out of which only one is correct. $[25 \times 2 = 50]$

2.1. Which of the following statements about the molecule NOCl is correct?

(a) It has a linear structure

- (b) It belongs to the point group C_s
- (c) It does not have a dipole moment
- (d) It is a chiral molecule

2.2. Which of the following is an arachno borane?

- (a) $[B_6H_6]^{2-}$

C₆₀ has 2.3.

- (a) 14 pentagons and 18 hexagons
- (b) 12 pentagons and 20 hexagons
- (c) 10 pentagons and 20 hexagons
- (d) 12 pentagons and 18 hexagons

2.4. The order of acidity in boron trihalides is

(a) $BF_3 > BCl_3 > BBr_3$

(b) $BBr_3 > BCl_3 > BF_3$

(c) $BF_3 > BBr_3 > BCl_3$

(d) $BBr_3 > BF_3 > BCl_3$

The compound which obeys 18-electron rule is: 2.5.

- (a) $Mn(CO)_{2}$
- (b) Fe(CO)
- (c) $V(CO)_6$
- (d) $Cr(CO)_6$

The Si-O-Si bond angle in Me₃SiOSiMe₃ is 2.6.

- (a) $\sim 120^{\circ}$
- (b) $\sim 180^{\circ}$
- $(c) \sim 90^{\circ}$

2.7. The compound which exhibits Jahn-Teller distortion is:

- (a) $\left[\operatorname{Mn}\left(\operatorname{H}_{2}\operatorname{O}\right)_{6}\right]^{2+}$ (b) $\left[\operatorname{Mn}\left(\operatorname{H}_{2}\operatorname{O}\right)_{6}\right]^{3+}$ (c) $\left[\operatorname{Cr}\left(\operatorname{H}_{2}\operatorname{O}\right)_{6}\right]^{3+}$ (d) $\left[\operatorname{Fe}\left(\operatorname{CN}\right)_{6}\right]^{4-}$

2.8.	The orange colour of (a) metal to ligand char (c) crystal-field transition	ge transfer transition	(b) ligand to metal char (d) charge-transfer con	_
2.9.	Among the following d	liatomic molecules, the s	shortest bond length is to	be found in
	(a) C ₂	(b) N ₂	(c) O ₂	(d) F_2
2.10.	Among the following d (a) Li ₂	liatomic molecules, the α (b) B_2	one that shows EPR signated (c) C_2	al is (d) N ₂
2.11.	Among the following ea (a) C	elements, the one that ac (b) Si	ts as the major compone (c) Ga	ent in a semiconductor is (d) As
2.12.	Among the singlet (S), tween (a) S and S	doublet (D) and triplet (b) D and D	(T) electronic states, ph (c) T and T	osphorescence involves transition be- (d) S and T
2.13.	• •	chemical potential of ea		ne for all the phases, the equilibrium is
2.14.	•		3.21 container at 380 tor	
2.14.	(a) 1.0×10^{23}	(b) 1.0×10^{22}		(d) 12.04×10^{23}
2.15.	` '	ontaneity of a process is	•	
2.10.	(a) $\Delta S_{sys} > 0$		(c) $\Delta S_{\text{sys}} + \Delta S_{\text{surr}} > 0$	(d) $\Delta S_{sys} - \Delta S_{surr} > 0$
2.16.	ΔH and ΔE for the related as	eaction $Fe_2O_3(s) + 3H_2$	$(s) \longrightarrow 2Fe(s) + 3H_2G$	$O(\ell)$ at constant temperature are re-
	(a) $\Delta H = \Delta E$	(b) $\Delta H = \Delta E + RT$	(c) $\Delta H = \Delta E + 3RT$	(d) $\Delta H = \Delta E - 3RT$
2.17.	For an ideal gas follow	ing adiabatic reversible	expansion, plot of $\log P$	versus $\log V$ is linear with a slope equal
	to $(\gamma = C_P / C_V)$:			
	(a) 1/γ	(b) -1/Y ADCCE		$(d) - \gamma$
2.18.	Toluene when refluxed (a) o-bromotoluene (c) mixture of o- and p	with Br ₂ in the presence	of light mainly gives (b) p-bromotoluene (d) benzyl bromide	
2.19.	Optically active 2-octa (a) dilute acid	nol rapidly loses its opti (b) dilute base	cal activity when expose (c) light	ed to (d) humidity
2.20.	` '	` '	followed by oxidation w (c) hexanal	•
2.21.	(E)-3-bromo-3-hexen (a) 3-hexyne	e when treated with CH (b) 2-hexyne	O in CH ₃ OH gives (c) 2, 3-hexadiene	(d) 2, 4-hexadiene
2.22.	The major product form	med in the following read	ction is:	
		Me Me		
		\rightarrow	+ : CH ₂ (singlet) —	

(c) 50:50 mixture of above two compounds

$$(d) \overset{\mathsf{Me}}{\underset{\mathsf{H}}{\bigvee}} \overset{\mathsf{CH}_2\mathsf{CH}_3}{\overset{\mathsf{CH}_2\mathsf{CH}_3}{\bigvee}}$$

2.23. Methyl vinyl ketone upon reaction with LiCuMe, gives a major product whose structure is

2.24. The following hydrocarbon has a dipole moment of 0.8 D because

- (a) It exist as in which both the rings exhibit aromaticity.
- (b) Charge separation permits conformation stability
- (c) The two rings are of different size
- (d) The molecule obeys 4n + 2 Huckel rule
- 2.25. β -D-Glucose is represented as

$$(d) \underset{\mathsf{HO}}{\mathsf{OH}} \overset{\mathsf{OH}}{\underset{\mathsf{OH}}{\mathsf{OH}}}$$

SECTION-B

This section consists of TWENTY questions of FIVE marks each. ANY FIFTEEN out of these questions have to answered on the Answer Book provided. [75 Marks]

3.1. Write the structures of the following compounds

- $(A) S_4 N_4$
- (B) $1, 2 = B_4 C_2 H_6$
- (C) SF₄CH₂

3.2. Account in about 10 lines the fact that the IR stretching frequency of the P-O bond increases in the order $(CH_3)_2 PO < Cl_3 PO < F_3 PO$

4. Complete the following reactions supplying the missing reactant or product

(a)
$$n \left[\left(CH_3 \right)_2 SiO_4 \right] + \left(CH_3 \right)_3 SiOSi \left(CH_3 \right)_3 \xrightarrow{H_2SO_4} \left(A \right)$$

(b)
$$Al_2(CH_3)_6 + 6H_2O \longrightarrow (B) + (C)$$

(c)
$$3BCl_3 + 3NH_4Cl \longrightarrow (D)$$

(d)
$$E \xrightarrow{\text{hv, 270 nm}} (\text{MeS})_2 \text{Si} = \text{Si}(\text{MeS})_2$$
 (MeS = 2, 4, 6-trimethylphenyl)

(e)
$$SbF_5 + BrF_3 \longrightarrow (F) + (G)$$

- 5.1. State whether the following is true or false and explain your choice in about 3 lines. "The Ni-C bond length in nickelocene is longer than the Fe-C bond length in ferrocene".
- 5.2. Write the structure of $CO_4(CO)_{12}$. Using the isolobal analogy show which of the following fragments you would use to replace one of the cobalt fragments in the above cluster? Write the structure of the cluster so formed
 - (i) CH,
- (ii) CH
- (iii) NH,
- (iv) CH,
- 6.1. From among the following reactions identify the type of reaction involved viz., oxidative-addition, reductive elimination, insertion or addition. Justify your choice

(i)
$$\left[RhI_3(CO)_2(CH)_3 \right] \longrightarrow \left[RhI_3CO(solvent)(COCH_3) \right]$$

(ii)
$$\left[\operatorname{Co}_{2}\left(\operatorname{CO}\right)_{8}\right] + \operatorname{H}_{2} \longleftrightarrow 2\left[\operatorname{CoH}\left(\operatorname{CO}\right)_{4}\right]$$

(iii)
$$\operatorname{Mn}_{2}(\operatorname{CO})_{10} + \operatorname{Br}_{2} \to 2\operatorname{MnBr}(\operatorname{CO})_{5}$$

- 6.2. Write the structures of the products formed in the following reactions, keeping in view the 18-electron rule
 - $(i) \eta^4 C_4 H_6 Fe(CO)_3 + HCl \rightarrow$
 - (ii) $(\eta^5 Cp)_2$ Fe + HBF₄ \rightarrow
- 7.1. Lower the symmetry of a complex, closer is its magnetic moment, to the spin-only value. Explain in 2-3 sentences.
- 7.2. Write the d-orbital splitting diagrams for a square pyramidal and a trigonal bipyramidal complex
- 8.1. Draw the active site structure of rubredoxin and two common forms of ferredoxins.
- 8.2. Cytochrome C is a redox protein but myoglobin is an oxygen storage protein. Justify in 2-3 sentences.
- 9.1. The complex $\left[\text{Fe} \left(\text{H}_2 \text{O} \right)_6 \right]^{2+}$ displays two overlapping absorption bands at ~1000 nm. Provide an explanation in 2-3 sentences.
- 9.2. Comment in 5-6 lines on the metal-olefin bonding in $K[PtCl_3(C_2H_4)]$
- 10. O_3 molecule has bent geometry in its ground electronic state. Using Huckel approximation, derive the eigen values of the π molecular orbitals of O_3 and write down the electronic configuration. Also how schematically all the three π molecular orbitals and label them bonding, non-bonding and antibonding.
- 11.1. Show how would you distinguish between propanal and acetone using NMR spectroscopy. Label the axes properly and schematically show all the important features in the spectrum.
- 11.2. Using Raman spectrum and IR spectrum, show how you will determine whether a substance is trans-or cis-1, 2-dichloroethylene (without knowing the frequencies at which different vibrational modes occur)

12.1. H_2 has one of the largest rotational constants $\left(B_e = h / 8\pi^2 Ic \sim 60 cm^{-1}\right)$ for a diatomic molecule. Predict the spacing between the lines in the rotational Raman spectrum indicated. Rayleigh line

- 12.2. Predict the spacing between the same set of lines in the rotational Raman spectrum of HD.
- 13. Two half cells of hydrogen-oxygen fuel cell under basic conditions can be depicted as $OH^-/O_2(g)/Pt$ and $OH^-/O_2(g)/Pt$ and their standard electrode potentials at 25°C are 0.4009 and -0.8279 V respectively. Write the half cell reactions and the complete cell reaction. Depict the complete cell and calculate the emf of the cell.
- 14. The solubility of Ag_2CrO_4 in water is 8×10^{-5} mol kg^{-1} at 25°C and its solubility in 0.04 mol kg^{-1} NaNO₃ solution is 8.84×10^{-5} mol kg^{-1} . What is the mean ionic activity coefficient of Ag_3CrO_4 in 0.04 mol kg^{-1} NaNO₃?
- 15. The formation of phosgene by the reaction $CO + Cl_2 \rightarrow COCl_2$ appears to follow the mechanism:

$$Cl_{2} \xrightarrow{k_{1}} 2Cl$$

$$Cl + CO \xrightarrow{k_{2}} COCl$$

$$COCl + Cl_{2} \xrightarrow{k_{3}} COCl_{2} + Cl$$

$$COCl \xrightarrow{k_{4}} CO + Cl$$

$$2Cl \xrightarrow{k_{5}} Cl_{2}$$

Assuming that the intermediates COCl and Cl are in a steady state, find the rate law for the formation of COCl₂.

16.1. Account for the fact that only one of the following compounds A and B give the expected elimination product with KI in acetone

- 16.2. Account for the fact that aniline is not a suitable substrate in the Friedel-Crafts alkylation reaction
- 17. Suggest a suitable method and write all the steps for the following transformations
 - (i) anisole to 2-cyclohexenone
 - (ii) malonic ester to cyclobutanecarboxylic acid
- 18.1. An industrial preparation of phenol and acetone makes use of cumene and atmospheric oxygen as starting materials to produce cumene hydroperoxide which is then converted to products. Suggest what steps are involved in the process.
- 18.2. Suggest a plausible mechanism for the following hydrolysis reaction

$$CI \xrightarrow{H_2O} OH$$

19.1. Explain briefly which nitrogen of the side chain ring of histidine is protonated in the monocationic form?

$$N$$
 NH_2
 CO_2H (Histidine)

19.2. Optically active ketone A undergoes racemization in basic solution. Suggest a mechanism for this process. Explain whether ketone B would also racemize in basic solution?

$$H_3C$$
 H_3C
 H_3C

20.1. Write the missing products, A and B in the following reaction scheme

EtO—C —OEt +
$$\frac{O}{(i) \text{ NaOEt, EtOH}} (A) \xrightarrow{\text{NaOH}} (B) \xrightarrow{(i) \text{NaOH/H}_2O} (B) \xrightarrow{(i) \text{NaOH/H}_2O} (B)$$

20.2. Write the structures of the major product in the following reactions.

21. Suggest a suitable mechanism for each of the following reactions

22.1. Predict the approximate chemical shifts and multiplicities for the absorptions in the ¹H NMR spectrum of the following compound.

$$H_3C$$
 \longrightarrow 0 \parallel 0

22.2. Explain how the peaks at m/z 115, 101 and 73 arise in the mass spectrum of 3-methyl-3-heptanol.

***** END OF THE QUESTION PAPER *****

SECTION-A

1.	•	•	•	(.25) of ONE mark each. For each re given, out of which only one is $[25 \times 1 = 25]$		
1.1.	Icosahedral structure (a) C	is generally exhibited b (b) Si	y (c) Ge	(d) B		
1.2.	The hybrid orbitals use	ed by bromine atom in B	rF ₃ are			
	(a) sp^2	(b) sp^3	(c) sp^3d	(d) sp3d2		
1.3.	The metal ion present (a) Mn	in carbonic anhydrase is (b) Zn	(c) Cu	(d) Fe		
1.4.	The most acidic aqua i	on is				
	(a) $\text{Fe}(\text{H}_2\text{O})_6^{3+}$	(b) $Co(H_2O)_6^{3+}$	(c) $Ti(H_2O)_6^{3+}$	(d) $Cr(H_2O)_6^{3+}$		
1.5.	Which one of the follow	wing metal fragments, d	ⁿ – ML _m , is isolobal wit	h CH?		
	(a) $d^7 - ML_5$	(b) $d^8 - ML_4$	(c) $d^9 - ML_3$	(d) $d^5 - ML_6$		
1.6.	The softest acid among	gst the following is: (b) Li ⁺	(c) Ca ²⁺	(d) Ag ⁺		
1.7.	The chromium (III) sp	The chromium (III) species formed soon after electron transfer between $IrCl_6^{2-}$ and $Cr(H_2O)_6^{2+}$ is:				
	(a) $Cr(H_2O)_6^{3+}$	(b) $\operatorname{Cr}(H_2O)_5 \operatorname{Cl}^{2+}$	(c) CrCl ₆ ³⁻	(d) $\operatorname{Cr}(H_2O)_3\operatorname{Cl}_3$		
1.8.	The strongest reducing	gion of the following is				
	(a) U^{3+}	(b) Am ³⁺	(c) Cm ³⁺	(d) Cf ³⁺		
1.9.	The first ionization potential of Mg, Al, P and S follows the order					
	(a) Mg < Al < P < S	(b) $Al < Mg < P < S$	(c) Al < Mg < S < P	(d) $Mg < Al < S < P$		
1.10.	As per the uncertainty principle, $\Delta x \cdot \Delta p_y =$					
	(a) <i>h</i>	(b) $h/2\pi$		(d) zero		
1.11.	The second lower state (a) non degenerate	e of particle in a cubic bo (b) doubly degenerate	ox is	(d) six-fold degenerate		
1.12.	In comparision to the f (a) much higher	requency of the EPR tra (b) much lower	nsition, the NMR transit (c) almost same	ion frequency is (d) none of these		
1.13.	The symmetry point group of the BF ₃ molecule is:					
	(a) C _{3v}	(b) D _{3h}	(c) C _{2v}	(d) D _{2h}		
1.14.	For an irreversible adia	batic expansion of a perfe	ect gas from volume V _i to	V_f the change in entropy of the gas is:		
		(b) Zero	(c) less than zero	(d) greater than zero		
1 15	For the coll Ac(c) A	aCl(cotd) NaCl(ca =	a) NaCl(ag m) A ~	Cl(cotd) A a(a) where m, and m, are		

(a)
$$-RT ln(m_1/m_2)$$
 (b) Zero

(c)
$$-RT \ln (a_1/a_2)$$

(d)
$$-FRT ln(a_1)$$

- For an ideal dilute solution, which one of the following statements is correct? (y and x are activity coefficient 1.16. and mole fraction respectively)

 - (a) $\gamma(\text{solvent}) \to 0$ as x (solvent) $\to 1$ (b) $\gamma(\text{solvent}) \to 1$ as x (solvent) $\to 1$
 - (c) $\gamma(\text{solvent}) \to 1$ as x (solvent) $\to 1$ (d) $\gamma(\text{solvent}) \to 0$ as x (solvent) $\to 1$
- For the reaction: $Br_2(g) + BF_2(g) \rightarrow 2BrF_3(g)$, the equilibrium constant at 2000 K and 1.0 bar is 5.25. 1.17. When the pressure is increased by 8-fold, the equilibrium constant.
 - (a) Increase by a factor of 1.86
- (b) Decreases by a factor of 1.86

(c) Remains same

- (d) Increases by a factor of 8
- 2-Phenyl ethanol may be prepared by the reaction of phenyl magnesium bromide with 1.18.
 - (a) HCHO
- (b) CH₃CHO
- (c) CH₃COCH₃
- (d)
- o-Chlorotoluene reacts with sodamide in liquid ammonia to give o-toluidine, and m-toluidine. This reaction 1.19. proceeds through an intermediate

- The number of signals observed in ¹H NMR spectrum of 3, 5-dibromotoluene is: 1.20.
 - (a)3
- (b) 4
- (c) 2
- (d) 6
- Which one of the following molecules will have $n \to \pi^*$ transition at the longest wavelength? 1.21.
 - (a) HCHO
- (b) CH₂COC₂H₅
- (c) $C_6H_5COC_6H_5$
- (d) CH₃COC₆H₅
- 1.22. The reaction of cyclooctyne with HgSO₄ in the presence of aqueous H₂SO₄ gives

- 1.23.
 - (a) A mixture of CH₂=CH-CD₃ and CH₃-CH=CD₂
 - (b) CH_3 - $CH=CD_2$
 - (c) $Me_2N^+=C(CD)_3(CH_3)$
 - (d) $CH_2 = CH CD_3$
- 1.24. Amongst the following amino acids, the (R)-enantiomer is represented by

1.25.	Arrange the following halides in the decreasing order of SN¹ reactivity				
	CH ₃ CH ₂ C	CH_2CI , $CH_2=0$	CHCH(Cl)CH ₃ ,	CH ₃ CH ₂ CH(Cl)CH ₃	
		(I)	(II)	(III)	
	(a) $I > II > III$	(b) II $>$ I $>$ III	(c) II > III > I	I < II < III (b)	
2.	-	•		2.1 to 2.25) of ONE mark each. For each d d) are given, out of which only one is $[25 \times 2 = 50]$	
2.1.	The volume of 1 N K	CMnO ₄ required to r	each equivalence poi	nt in the titration with 0.01 mole of ferrous	
	oxalate dissolved in d	ilute H_2SO_4 is			
	(a) 3 cm^3	(b) 30cm^3	(c) 10 cm^3	(d) 20cm^3	
2.2.	The number of signals		R spectrum of 3, 5-dil	bromotoluene is:	
	(a) 3	(b) 4	(c) 2	(d) 6	
2.3.	Among the following,	the paramagnetic sp	ecies among the follow	ving is:	
	(a) B ₂	(b) C ₂	(c) O_2^{2-}	(d) CO	
2.4.	The purple colour of i	odine vapours is due	eto		
	(a) d-d transition		(b) $\pi - \sigma^*$ trans	sition	
	(c) charge - transfer tr	ransition	(d) $\pi^* - \sigma^*$ tra	nsition	
2.5.	Amongst the following	g, the strongest oxidiz	zing anion is:		
	(a) CrO_4^{2-}	(b) VO_4^{3-}	(c) FeO_4^{2-}	(d) MnO_4^{2-}	
2.6.	^{19}F NMR spectrum of meriodional isomer of octahedral RhCl ₃ F ₃ complex, [^{103}Rh (I = ½); ^{19}F (I = ½) assuming $J_{Rh-F} > J_{F-F}$, will show				
	(a) one doublet (c) two doublets and t	wo triplets	(b) two doublets (d) one singlet a	*	
2.7.	Which one of the follo	owing will show close	o structure ?		
	(a) B_5H_9	(b) $B_{12}H_{12}^{2-}$	(c) $B_4 H_{10}$	(d) $B_5 H_{11}$	
2.8.	The correct order of e^{-x} (a) $dx^2 - y^2$, $dxy < dz$	$z^2 < dxz, dyz$	(b) $dz^2 < dxz$, or	$dyz < dx^2 - y^2, dxy$	
	$(c) dx^2 - y^2, dxy < d$	$xz, dyz < dz^{-}$	(a) $dyz, dxz < 0$	$dx^2 - y^2, dxy < dz^2$	
2.9.	Two moles of a mono insulated container. T (a) 200 K	= =	=	47°C undergoes reversible expansion in an ces to 3.0 bar is (d) 320 K	
2.10.	The mean ionic activition (a) 0.98	ty coefficient of 0.00 (b) 0.67	$005 \mod \text{kg}^{-1} \text{CaCl}_2 \text{ in } \text{v}$ $(c) 0.81$	water at 25°C is: (d) 0.91	
2.11.	For the cell: Cd(Hg	$) \mid CdSO_4(8/3)H_2O$	$O(s) \mid CdSO_4(aq, satd)$	$ Hg_2SO_4(s) Hg$	
	The temperature dependence of emf in Volts is given by				
	$B = 1.0185 - 4.05 \times 10^{-5} (T - 293) - 9.5 \times 10^{-7} (T - 293)^{2}$				
	The change in entropy	· ·	,		
	(a) $-253 \mathrm{K}^{-1} \mathrm{mol}^{-1}$		(b) 9.65 J K ⁻¹ 1	mol^{-1}	
	(c) $8.3 \times 10^{-4} \text{ J K}^{-1} \text{ m}$	nol ⁻¹	(d) zero		

- 2.12. Two separate bulbs contain ideal gases A and B respectively. The density of gas A is twice that of gas B and molecular weight of gas A is half of that of gas B. The ratio of pressure of gas A to that of gas B is
 - (a)3

- 2.13. Choose the correct criterion of spontaneity in terms of the properties of the system alone.
 - (a) $(dS)_{UV} > 0$
- (b) $(dS)_{TP} > 0$ (c) $(dS)_{HP} < 0$
- (d) $(dG)_{TV} < 0$
- 2.14. Compared to C₂H₆, the value of vander waal's constants 'a' and 'b' for He will be
 - (a) both will be smaller

- (b) 'a' will be larger but 'b' will be smaller
- (c) 'b' will be larger but 'a' will be smaller
- (d) both will be larger
- The number of hyperfine components observed in the electronic transition ${}^2p_{1/2} \rightarrow {}^2s_{1/2}$ of an atom with 2.15. nuclear spin 1/2 is
 - (a) 3
- (b) 4
- (c) 6
- Given than, $\psi_{n,t,m}(r, \theta, \phi) = R_{nt}(r) Y_{tm}(\theta, \phi); R_{20}(r) \propto (2 r / a_0) e^{-r/ao.}, Y_{0,0}(\theta, \phi) = 1 / \sqrt{4\pi}$ 2.16. The position of radial node in the 2s orbital is at
 - (a) $r = a_0$
- (b) $r = 2a_0$
- (c) $r = a_0 / 2$
- (d) $r = a_0 / 4$
- 2.17. Consider the following reaction and use the data given below

[GATE 2001]

$$N_2(g) + 3H_2(g) \rightarrow 2NH_3(g)$$

$$\Delta H^0(25^{\circ}C) = -92.2 \text{ kJ}$$

(b) Less exothermic (c) More exothermic

 $N_2(g)$ $H_2(g)$ $NH_3(g)$

35.1

 $C_{P}/(J K^{-1} mol^{-1})$ 29.1 28.8

Assuming C_p to be independent of temperature, the reaction at 100° C compared to that at 25° C will be

(d) Having $\Delta H^0 = 0$

The reaction of 2-methylfuran with DMF-POCl, would give 2.18.

(a) Endothermic

2.19. The major product formed during the hydroboration-oxidation of 1-methyl cyclopentene is

- Which one of the following carbonyl compounds will give a fragment ion at m/z = 58 in their mass spectra? 2.20.
 - (a) C₂H₅CH(CH₃)CHO

(b) CH₃CH₂CH₂CH₂CHO

(c) CH₃CH₂CH₂COCD₃

- (d) (CH₃), CHCH, CHO
- 2.21. The decreasing order of reactivity of meta-nitrobromobenzene (I); 2, 4, 6-trinitrobromobenzene (II); paranitrobromobenzene (III); and 2, 4-dinitrobromobenzene (IV) towards OH⁻ ions is
 - (a) I > II > III > IV
- (b) II > IV > III > I
- (c) IV > II > III > I
- (d) II > IV > I > III

2.22. Identify the isotactic polypropylene from the following

- 2.23. Which one of the following compounds will form an osazone derivative?
 - (a) CH₃CH₂COCH₂OH

- (b) CH₂COCH₂CH₂OH
- (c) CH₃CH₂CHOHCH₂OH
- (d) CH₃CH₂COCH₂OCH₃
- 2.24. Buta-1, 3-diene on heating with maleic anhydride would give

2.25. The product obtained during the following photochemical reaction is

SECTION-B

This section consists of TWENTY questions of FIVE marks each. ANY FIFTEEN out of these questions have to answered on the Answer Book provided. [75 Marks]

- 3.1. There are two isomers of $Pi(NH_3)_2Cl_2$. X and Y. When X is reacted with thiourea(tu). $Pt(tu)_4^{2+}$ is formed while Y on reaction with thiourea yields $Pt(NH_3)_2(tu)_2$. Identify X and Y and explain the reaction.
- 3.2. Ligand substitution reaction on metal clusters are often found to occur by associative mechanism by breaking of a M-M bond and thereby providing an open coordination site for the incoming ligand. Which one of the two clusters, $Co_4(CO)_{12}$ of $Ir_4(CO)_{12}$ is expected to undergo faster exchange with ^{13}CO ? Suggest an explanation.
- 4.1. Using crystal-field theory, account for the fact that in square pyramidal $[Ni(CN)_5]^{3-}$ ion, the axial Ni—C bond (217 pm) is longer than Ni—C basal bonds (187 pm), while in trigonal bipyramidal $[CuCl_5]^{3-}$ ion, the axial Cu–Cl bonds (229 pm) are shorter than the Cu–Cl equatorial ones (239 pm).
- 4.2. Between complexes $[Co(NH_3)_5Cl]^{2+}$ and $[Co(NH_3)_5Br]^{2+}$ which one should have a lower energy charge-transfer band and why?

- 5. Write the Russell-Saunders terms of the configuration p^1d^1 and identify the ground term. Indicate population of electrons in different d-orbitals corresponding to ${}^3T_{1g}(F)$, ${}^3T_{2g}(F)$ and ${}^3A_{2g}(F)$ states for d^2 configuration in octahedral symmetry.
- 6.1. Propose the structure of compounds A, B and C satisfying EAN rule in the following reactions:

$$Fe(CO)_5 + \bigcirc \longrightarrow (A) \longrightarrow (B) \xrightarrow{-H \text{ and } \longrightarrow} (C)$$

- 6.2. Explain why 16- or 14-electron configurations are favoured over 18-electron configurations for the elements at the end of the transition series?
- 7.1. Calculate spin-orbit coupling parameter (λ), for an octahedral nickel (II) complex exhibiting spin allowed d-d bands at 10,750 cm⁻¹, 17,500 cm⁻¹ and 28,200 cm⁻¹ respectively. The experimentally determined magnetic moment is 3.2 BM.
- 7.2. Explain why pKa of $(CH_3)_3SiOH(pKa \approx 11)$ is lower than that of $(CH_3)_3COH(pKa \approx 16)$.
- 8.1. Define capacity factor. What is the effect of large capacity factor on the separation of analytes? How can capacity factors be optimized in gas chromatography?
- 8.2. What prevents simple iron porphyrins from functioning as O₂ carriers like haemoglobin?
- 9. Identify all the symmetry operations for HCHO with rotation axis as the z-axis and plane of the molecule being the yz plane. will the transition from an a_1 to b_1 orbital be allowed in HCHO? What will be the polarization of the corresponding $b_1 \rightarrow a_1$ emission?
- 10.1. Using quantization condition for de Broglie wavelength on a ring, derive the expression for rotational energy levels of a rigid homonuclear diatomic rotor of bond length 2r.
- 10.2. Given $\psi_n(x) = (2)^{1/2} \sin(n\pi x)$, show that eigen functions $\psi_1(x)$ and $\psi_2(x)$ of a particle in a one dimensional box of length 1 are orthogonal.
- 11. The emf of the cell $Ag(s) \mid AgCl(satd), KCl(0.05 \text{ mol dm}^{-3}) \mid AgNO_3(0.1 \text{ mol dm}^{-3}) \mid Ag(s)$ is 0.431 v at 298.15 K. The mean activity coefficient of KCl is 0.817 and that of AgNO₃ is 0.723. Calculate the solubility product of AgCl at 25°C.
- 12.1. A paramagnetic substance $(A_2B_3-5H_2O)$ initially at T=0.30 K was magnetized by application of strong magnetic field while the sample was surrounded by helium gas in contact with a cold reservoir. Subsequently, helium gas was pumped away and the magnetic field was slowly reduced to zero. Calculate the change in temperature of the sample using the data given below:

Unma	agnetized sample	Magnetized sample		
$T/K \qquad S/(J K^{-1} \text{ mol}^{-1})$		T/K	$S/(J K^{-1} mol^{-1})$	
0.30	0.40	0.30	0.19	
0.25	0.32	0.25	0.15	
0.18	0.19	0.20	0.12	
0.15	0.14	0.15	0.10	

- 7
- 12.2. When 2 moles of liquid A and 4 moles of liquid B are mixed, experimental measurements give entropy of mixing as 42 J K^{-1} . Show whether the solution AB thus formed is ideal or not.
- 13.1. The LCAOs : $\phi_1 = (1_{sA} + 1_{sB})$ and $\phi_2 = (1_{sA} 1_{sB})$ approximate the lowest σ and σ^* orbitals of H_2^+ respectively. Show that the σ LCAO is of g-type and σ^* of u type. $[1_{S_A}]$ and 1_{S_B} are the 1s orbitals centered on H_A and H_B of $(H_A H_B)^+$].
- 13.2. The fundamental vibrational frequency of HCl is 2885 cm⁻¹. Assuming that HCl and DCl may be treated as Simple Harmonic Oscillator, calculate the fundamental frequency of DCl.
- 14.1. The conversion of A to B and C goes through the following mechanism

$$2A \xrightarrow{k_1} 1 \xrightarrow{k_2} B + C$$

Show that the equilibrium constant (K) of the overall reaction is

$$K = \frac{k_1 k_3}{k_2 k_4}$$

- 14.2. The rate of the acid catalyzed hydrolysis of ethylacetate in HCl solution obeys the following rate law Rate = -d[ester]/dt = k[ester][HCl] where $k = 0.1 \text{ mol}^{-1} \text{ dm}^{-3} \text{ h}^{-1}$. Neglecting any back reaction, calculate the time required for half the ester to be hydrolyzed if the initial concentration of ester and HCl are $0.02 \text{ mol} \text{ dm}^{-3}$ and $0.01 \text{ mol} \text{ dm}^{-3}$ respectively.
- 15.1. Using the data given below, calculate the equilibrium constant and enthalpy of the following reaction at 25°C.

$$\begin{array}{c|c} 2NO_2(g) \rightleftharpoons N_2O_4(g) \\ \hline Substance & \Delta G_f^0/(kJ\ mol^{-1}) & S^0/(J\ K^{-1}\ mol^{-1}) \\ NO_2(g) & 51.31 & 240.06 \\ N_2O_4(g) & 97.89 & 304.29 \\ \end{array}$$

15.2. When 1.0 mol of CH₄(g) is oxidized to carbon dioxide and water according to the reaction

$$CH_4(g) + 2O_2(g) \rightarrow CO_2(g) + 2H_2O(l)$$

the corresponding thermodynamic parameters are : $\Delta H^{\circ} = -890 \text{ kJ mol}^{-1}$, and $\Delta S^{\circ} = -140.3 \text{ JK}^{-1} \text{ mol}^{-1}$. Assuming ideal gas behaviour, calculate the amount of energy that can be extracted as work at 25°C.

16. Acid catalyzed dehydration of a tertiary alcohol $A(C_6H_{14}O)$ gives one major compound B, and one minor compound C both having molecular formula C_6H_{12} . Spectroscopic data of these compounds are as follows:

Compound B: IR: 1660 cm⁻¹, 3080 cm⁻¹

¹H NMR δ: 0.91(t, J = 7 Hz, 3H), 1.60 (s, 3H). 1.70 (s, 3H), 1.98 (quin, J = 7 Hz, 2H), 5.08 (t, J = 7 Hz, 1H)

Compound C: IR; 1640 cm⁻¹, 3090 cm⁻¹

 1 H NMR δ: 0.92 (t, J = 7 Hz, 3H), 1.40 (sextet, J = 7Hz, 2H), 1.74 (s, 3H), 2.02 (t, J = 7Hz, 2H), 4.78 (s, 2H)

Deduce the structure of A, B and C.

17.1. Suggest a plausible mechanism for the following reaction

$$NH_2 + Br_2 \xrightarrow{CH_3O^-} NH_0$$

17.2. Propose a mechanism for the photochemical reaction given below.

- 18.1. Draw π orbitals of buta-1, 3-diene and ethylene, and identify their HOMO and LUMO.
- 18.2. Using "frontier orbital concept", explain why the $\pi^{4s} + \pi^{2s}$ cycloaddition given below is photochemically not allowed?

19.1. Suggest a synthetic route to the hydroxy-ketone C using A and B starting materials.

19.2. The reaction of dimethyl fulvene D with PhLi readily gives the anion E. However, the analogous compound F does not react with PhLi to give the corresponding anion G. Explain.

- 20.1. Outline a synthesis of para-nitropropylbenzene from benzene.
- 20.2. Predict the products in the following reactions.

$$\begin{array}{c|cccc}
 & \text{Me} & \Delta & \hline
 & A & Ph_3P = CH_2 \\
\hline
 & Me & \hline
 & B & \hline
\end{array}$$

21.1. Write the structure of the products X, Y and Z in the following sequence of reactions.

- 21.2. D-Glucose and D-fructose interconvert into each other in aqueous alkaline solution. Suggest a mechanism for the interconversion.
- 22.1. Propose a mechanism of the following reaction.

$$\begin{array}{c|c} \text{Me} & \text{SCH}_3 \\ \text{OH} & \begin{array}{c} \text{H}_2\text{SO}_4 \\ \hline \text{CH}_3\text{SH} \end{array} \end{array}$$

22.2. Suggest a route for synthesis of the enone B from A.

SECTION-A

1.	This question consists of TWENTY FIVE sub-questions (1.1 to 1.25) of ONE mark each. For each of these sub-questions, four possible answers (a, b, c and d) are given, out of which only one correct.			
1.1.	The ground state of aluminium atom is			
	2	4	4	

1.1.	The ground state of t						
	(a) ${}^{2}P_{1/2}$	(b) ${}^{2}P_{3/2}$	(c) ${}^{4}\mathrm{D}_{5/2}$	(d) ${}^{4}S_{3/2}$			
1.2.	The point group sym	metry of the free nitrate	e ion is:				
	(a) D _{3h}	(b) C _{3v}	(c) C _{3h}	(d) D_3			
1.3.	The total number of	vibrational degrees of f	reedom of H_2O_2 is				
	(a) 7	(b) 6	(c) 4	(d) 9			
1.4.	(a) increases with inc(b) decreases with ir(c) is uniform for an	lectron in the hydrogen creasing principal quant acreasing principal quan y value of the principal of d then decreases with p	um number tum number	er			
1.5.	The enthalpy of formation of AgCl is obtained from the enthalpy change from which one of the following processes?						
	(a) $Ag^{+}(aq) + Cl^{-}(aq)$	$aq) \rightarrow AgCl(s)$	(b) $Ag(s) + 1/2Cl$	$_{2}(g) \rightarrow AgCl(s)$			
	(c) $AgCl \rightarrow Ag(s)$	+1/2Cl ₂ (g)	(d) $Ag(s) + AuCl$	\rightarrow Au(s) + AgCl(s)			
1.6.	The Nernst equation	for the reaction, A^{2+}	$-2e \rightarrow B$, in terms of the	ne free energy change is			
	(a) $\Delta G = \Delta G^0 + 2.3$		(b) $\Delta G = \Delta G^0 - 2$				
	$(c) -\Delta G = -\Delta G^0 +$	$2.303RT \ln \frac{[B]}{[A]}$	(d) $\Delta G = -\Delta G^0 +$	$2.303RT \ln \frac{[B]}{[A]}$			
1.7.	0.1 M aqueous solut	ion of the following cor	npounds will exhibit the	largest depression of freezing point?			
	(a) KCl	(b) $C_6 H_{12} O_6$	(c) K ₂ SO ₄	(d) $Al_2(SO_4)_3$			
1.8.		_	3 atm. A non-volatile su e fraction of the compor (c) 0.25	bstance B is added to the solvent and its nent B in the solution is (d) 0.20			
1 0	The existence of two	different coloured cor	mplayer of Co(NH)	Clis due to			

(c) geometrical isomerism (d) coordination isomerism

1.10. Which of the following species has two nonbonded electron pairs on the central atom?

(a) $TeCl_4$ (b) ClF_3 (c) ICl_2 (d) PCl_3

1.11. The complex which obeys the 18 electron rule is (a) $Fe(CO)_4$ (b) $Ni(CO)_3(PPh_3)$ (c) $Cr(CO)_5$ (d) $Cr(C_5H_5)_2$

GATE	E-CY 2002	QUEST	ION PAPER	(2)		
1.12.	When sodium carbonate is added to an aqueous solution of copper sulfate, which one of the following compounds is precipitated?					
	(a) $Cu(CO_3)_2$	(b) $Cu(OH)(CO_3)$	(c) $Cu(HCO_3)_2$	(d) $Cu(OH)_2$		
1.13.	The complex formed in	in the brown ring test for	nitrates is:			
	(a) $\left[\text{Fe} \left(\text{H}_2 \text{O} \right)_5 \text{NO} \right]^2$	3+	(b) $\left[\text{Fe} \left(\text{H}_2 \text{O} \right)_5 \text{NO} \right]$] ²⁺		
	(c) $\left[\text{Fe} \left(\text{H}_2 \text{O} \right)_4 \left(\text{NO} \right) \right]$	$\left(1 \right)_{2}$	(d) $\left[\text{Fe} \left(\text{H}_2 \text{O} \right)_4 \right] $	$\left(O \right)_2 $ $^{3+}$		
1.14.	absorbance is		-	at 500 nm is 1 percent in a 1 cm cell. Its		
	(a) 1.0	(b) 2.0	(c) 2.5	(d) 4.0		
1.15.	The species which has	s a square planar structu	re is			
	(a) BF ₄	(b) FeCl ₄	(c) SF ₄	(d) XeF ₄		
1.16.	Electron transfer from $Fe(H_2O)_6^{2+}$ to $Fe(H_2O)_6^{3+}$ is likely to occur via					
	(a) d-d transition	, , , , , , , , , , , , , , , , , , , ,	(b) inner sphere elec	tron transfer		
	(c) SN ₁ mechanism		(d) outer sphere elec	tron transfer.		
1.17.	In allene, hybridization of the central and terminal carbons respectively, are					
	(a) sp^2 and sp^2		(b) sp^2 and			
	(c) sp and sp^2		(d) sp and			
1.18.		· Y	e compound which ex	chibits an absorption band at 3300 cm		
	in the IR spectrum, (a) 1, 3-butadiene	is: (b) 1-butyne	(c) 2-butyne	(d) cyclobutene.		
1.19.				es which undergo Cannizaro's reaction		
	are					
	(a) All the three	h aum al d'albert	(b) formaldehyde an			
	(c) acetaldehyde and l		(d) formaldehyde an			
1.20.	(a) benzyl alcohol and	nzoate with an excess of l benzoic acid l 2-phenylpropan-2-ol	(b) benzyl methyl eth	mide generates a mixture of ner and 2-phenylpropan-2-ol nd benzoic acid		
1.21.	Benzaldehyde can be	prepared by reacting pho	• •	le with		
	(a) N, N-dimethylform	namide	(b) carbon dioxide	-4-		
	(c) formaldehyde		(d) ethyl chloroforma	ate		
1 22	Proteins are biopolym	ers. The monomer units	nresent in them are			

- 1.22. Proteins are biopolymers. The monomer units present in them are
 - (a) carbohydrates
- (b) amino acids
- (c) fatty acids
- (d) alkenes
- 1.23. Among the bromides I-III given below, the order of their reactivity in the $S_N^{\ 1}$ reaction is:

(a) III > II > I

(b) II > III > I

(c) III > I > II

(d) II > I > III

1.24.	Reaction of phenyl acetate with anhydrous aluminium chloride generates a mixture of (a) ortho-, meta- and para-hydroxyacetophenones (b) meta- and para-hydroxyacetophenones (c) ortho- and meta-hydroxyacetophenones (d) orth- and para-hydroxyacetophenones				
1.25.	The major product for (a) 1-methoxycyclohe (c) 1-methoxycyclohe	xa-1, 4-diene	nisole with lithium, liquid (b) 2-methoxycyclohe (d) 3-methoxycyclohe		
2.	_	•	-	2.25) of ONE mark each. For each re given, out of which only one is $[25 \times 2 = 50]$	
2.1.	Consider an orthorhor distance between the (a) 650 pm		ons $a = 450 \text{ pm}, b = 650 \text{ p}$ (c) 370 pm	pm, and $c = 400$ pm. The perpendicular (d) 500 pm	
2.2.	The spacing between trotational lines in DF is	the rotational lines of the approximately.	e is HF is 40 cm ⁻¹ . The co	orresponding spacing between the	
	(a) 20 cm^{-1}	(b) 30 cm^{-1}	(c) 60 cm^{-1}	(d) 7.5 cm^{-1} .	
2.3.	tion is very slow. Whe coefficient increases ap	n a little iodide is added pproximately by a factor	, the activation energy d	oom temperature and the decomposiecreases to 57 kJ mol ⁻¹ . The rate	
	(a) 500	(b) 1000	(c) 2000	(d) 50	
2.4.	The probability of find	ing a free particle inside	the left half of a 1-dimen	sional box of length L is	
	(a) L/2	(b) $\sqrt{(2/L)}$	(c) 2/L	(d) 1/2	
2.5.	The force between two	o electrons separated by	y 0.1 nm in vacuum $\left({arepsilon _{_{0}}}$:	$= 8.854 \times 10^{-12} \text{ J}^{-2} \text{ C}^{-2} \text{ m}^{-1} $ is	
	(a) 2.31×10^{-8} N	(b) $-2.31 \times 10^{-8} \text{ N}$	(c) -1.15×10^{-8} N	(d) $1.155 \times 10^{-8} \text{ N}$	
2.6.	Assmuing that there is of NH_3 are mixed at co (a) -62.79 JK ⁻¹	onstant temperature is		n 2 mole of N_2 , 3 mols of H_2 and 2 mols (d) -125.58 JK ⁻¹	
2.7	` '	(b) 62.79 JK ⁻¹	n temperature according		
2.7.					
	(a) $\ln t_{\frac{1}{2}} \propto 1/T$	(b) $\ln t_{\frac{1}{2}} \propto T$	(c) $t_{1/2} \propto 1/T^2$	(d) $t_{\frac{1}{2}} \propto T^2$	
2.8.	The ionization constan	nt of formic acid, which i	onizes to an extent of 4.2	2%, in 0.1 M aqueous solution is	
	(a) 0.92×10^{-2}	(b) 1.84×10^{-2}	(c) 1.84×10^{-4}	(d) 0.92×10^{-4}	
2.9.	Radiation of 10 ¹⁴ Hz fa (a) Radiofrequency	alls in the region of (b) Microwave	(c) Visible	(d) X-rays	
2.10.	The bond order for N	$(1, 0_2, N_2, 0_2)$ varies as			
	(a) $N_2 > N_2^- > O_2 > 0$		(b) $N_2 > O_2 > N_2^- > 0$	${\sf O}_2^-$	
	(c) $O_2 > N_2 > O_2^- > N$	N_2^-	(d) $N_2^- > N_2^- > O_2^- > 0$	O_{γ}	
2.11.		2	2 2 2	ge a. The radius of the sodium atom is	
	(a) $a/\sqrt{2}$	(b) $a\sqrt{3}/2$	(c) $a\sqrt{3}/4$	(d) $a/2\sqrt{2}$	

- 2.12. The metals involved in nitrogenase are
 - (a) Fe and Mg
- (b) Mo and K
- (c) Mo and Fe
- (d) Fe and K.
- 2.13. The complexes $V(C_6H_6)_2$ and $Cr(C_6H_6)_2$ are both readily oxidized in air to their respective cations. The number of unpaired electrons, respectively, in each are
 - (a) 0, 0
- (b) 1, (
- (c) 0,
- (d) 1, 1
- 2.14. The lowest energy d-d transition in the Cr(III) complexes varies in the order

(a)
$$\operatorname{CrCl}_{6}^{3-} < \operatorname{Cr}(\operatorname{H}_{2}\operatorname{O})_{6}^{3+} < \operatorname{Cr}(\operatorname{en})_{3}^{3+} < \operatorname{Cr}(\operatorname{CN})_{6}^{3-}$$

(b)
$$\operatorname{CrCl}_{6}^{3-} < \operatorname{Cr}(\operatorname{en})_{3}^{3+} < \operatorname{Cr}(\operatorname{H}_{2}\operatorname{O})_{6}^{3+} < \operatorname{Cr}(\operatorname{CN})_{6}^{3-}$$

(c)
$$\operatorname{Cr}(\operatorname{CN})_{6}^{3-} < \operatorname{Cr}(\operatorname{Cl}_{6}^{3-} < \operatorname{Cr}(\operatorname{H}_{2}\operatorname{O})_{6}^{3+} < \operatorname{Cr}(\operatorname{en})_{3}^{3+}$$

(d)
$$Cr(H_2O)_6^{3+} < Cr(en)_3^{3+} < CrCl_6^{3-} < Cr(CN)_6^{3-}$$

- 2.15. The bonding of cyclopentadienyl in Ti(Cp)₄ is such that
 - (a) all Cp rings are pentahapto
 - (b) one Cp ring is pentahapto and the other three rings are monohapto
 - (c) two Cp rings are monohapto and the other two rings are pentahapto
 - (d) all Cp rings are monohapto
- 2.16. The structures of O_3 and N_3^- are
 - (a) linear and bent, respectively
- (b) both linear

(c) both bent

- (d) bent and linear, respectively.
- 2.17. Lability of the ions Cr^{2+} , Mn^{2+} and V^{2+} should follow the order

(a)
$$Cr^{2+} > Mn^{2+} > V^{2+}$$

(b)
$$Mn^{2+} > Cr^{2+} > V^{2+}$$

(c)
$$Mn^{2+} > V^{2+} > Cr^{2+}$$

(d)
$$V^{2+} > Cr^{2+} > Mn^{2+}$$

2.18. The major product formed in the reaction of cyclopentadiene with a mixture of dichloroacetyl chloride and triethylamine is

2.19. The configurations at the three chiral centres in the bicyclodecanol given below, are

- (a) 1S, 2S, 6R
- (b) 1S, 2S, 6S
- (c) 1R, 2S, 6R
- (d) 1R, 2S, 6R

2.20. Among the bicyclo [3, 3, 0] octanediones given below, which one will exhibit FIVE signals in the broad band decoupled ¹³C NMR spectrum?

$$(a) \ H \\ \hline \\ (b) \\ \hline \\ (c) \\ \hline \\ (d) \\ H \\ (d) \\ (d$$

2.21. The major product formed in the reaction of 1, 5-cyclooctadiene with 0.5 equivalent of diborane is

(a)
$$(b)$$
 (c) (d) (d)

2.22. The two pericyclic reactions successively involved in the thermal transformation given below are

- (a) 6π -electrocyclization followed by [4 + 2] π -cycloaddition
- (b) 8π -cycloaddition followed by $[2+2]\pi$ -electrocyclization
- (c) 6π -cycloaddition followed by $[2+2]\pi$ -electrocyclization
- (d) 4π -electrocyclization followed by $[4+2]\pi$ -cycloaddition.

2.23. The major product formed in the reaction benzoic acid with isobutylene in the presence of a catalytic amount of sulfuric acid is:

2.24. The major product formed in the reaction of the oxime given below with sulfuric acid is

(a)
$$N$$
OH (b) N CN (c) N CN (d) N CN

2.25. The major product formed in the thermal reaction given below, is

(a)
$$4(H)$$
 – Furan (b) OHC (c) O (d) O

SECTION-B

This section consists of TWENTY questions of FIVE marks each. ANY FIFTEEN out of these questions have to answered on the Answer Book provided. [75 Marks]

3. For the reaction, trans-PtL₂Cl₂ + Y \rightarrow trans-PtL₂ClY + Cl⁻ the rate constant K varies as follows:

Y		L	$K(10^3 M^{-1} S^{-1})$	
(i)	PPh ₃	Py	249,000	
(ii)	SCN	Py	180	
(iii)	I^-	Py	107	
(iv)	SCN	PEt ₃	371	

- (a) What is the mechanism of the reaction?
- (b) Explain the variations observed.
- 4.1. Calculate the number of theoretical plates for a column where the retention time for a compound is two minutes and the width of the peak at the base is 10 s.
- 4.2. Why is the thermal conductivity detector unsuitable for the gas chromatographic detection of hexachlorobenzene?
- 4.3. What types of HPLC columns are suitable for the analysis of organic compounds such as
 - (a) cyclohexene, cyclohexane, methylcyclohexane
 - (b) glycerol, 1, 2-dihydroxy propane, 1, 3 dihydroxy propane
- 5. Write down the products formed in each of the following reactions.

5.1.
$$P_2S_5 + PCl_5 \longrightarrow$$

5.2. S+NH₃ (liquid)
$$\leftarrow$$
 CAREER ENDEAVOUR

5.3. NaBH₄ + I₂
$$\longrightarrow$$

5.4.
$$XeO_3 + OH^- \longrightarrow$$

5.5. SiO₂ + HF (aq)
$$\longrightarrow$$

- 6.1. Draw the structures of the Wilkinson's catalyst and the product formed on its reaction with hydrogen.
- 6.2. What is the product formed in the reaction of RCo(CO)₄ with CO in the presence of hydrogen? Indicate clearly the intermediates involved.
- 7.1. Distinguish between limiting current and residual current and residual current in a polarogram.
- 7.2. What is the separation between the anodic and cathodic waves in a cyclic voltammetry experiment for the reversible one-electron and two-electron processes?
- 7.3. How does the separation vary with the scan rate for a quasi-reversible process?

- 8.1. Give the structures of
 - (a) H₃CPF₄ and
 - (b) XeO_2F_2
- 8.2. MgO and NaF are isoelectronic and crystallize in NaCl structure. Why MgO is twice as hard as NaF and has a much higher melting point than NaF?
- 8.3. Why does the lowest energy charge transfer band shifts from $18,000 \text{ cm}^{-1}$ in $KMnO_4$ to $26,000 \text{ cm}^{-1}$ in K_2CrO_4 ?
- 9.1. Aqueous solution of $MnCl_2$ exhibits a number of very weak intensity absorption bands ($\varepsilon \sim 0.01$) between 18,000 to 42,000 cm⁻¹ while solution of TiCl₃ in dilute sulfuric and exhibits a relatively strong band at 20,000 cm⁻¹ with a shoulder at 17,400 cm⁻¹ ($\varepsilon \sim 10$). Account for these observations.
- 9.2. Explain the variation of hydration energies of divalent metal ions from calcium to zinc.
- 10.1. Calculate the vapour pressure of toluence at 100°C assuming that Trouton's rule is obeyed. The boiling point of toluene is 110°C.
- 10.2. The vapour pressure of ethanol at 20°C is 44.5 mm. When 15g of a non-volatile compound A is dissolved in 500g of ethanol, the vapour pressure decreases to 43.5 mm. Calculate the molecular weight of A.
- 11.1. 0.1 M CuSO₄ solution is electrolyzed employing Cu electrodes using a current of 10 A for 1 h. Calculate the weight of Cu deposited.
- 11.2. A solution contains 0.1 mol/dm³ of Cl⁻, 0.1 mol/dm³ of Br⁻ and 0.1 mol/dm³ of I⁻. solid AgNO₃ is gradually added to this solution. Assuming that the volume does not change, answer the following questions.

$$K_{sp}(AgCl) = 1.7 \times 10^{-10} (mol/dm^3)^2, k_{sp}(AgBr) = 5.0 \times 10^{-13} (mol/dm^3)^2$$

$$K_{sp}(AgI) = 8.5 \times 10^{-17} (mol/dm^3)^2$$

- (a) Which salt will precipitate first?
- (b) What is the concentration of Ag⁺ ions required to start precipitation?
- (c) What will be the concentration of the first ion when the second salt begins to precipitate?
- 12.1. For BCl₃ molecule, the Cl atoms are numbered as 1, 2, 3. Examine whether the operations $\sigma_{\nu}(1) \sigma_{\nu}(2)$ commute. Indicate the symmetry operation equivalent to the binary operations in each case.
- 12.2. Give the symmetry operation equivalent to

(i)
$$C_4^6$$

(ii)
$$S_4^2$$

13. Upon absorption of light of 266 nm, ozone dissociates in the following way

$$O_3(g) \rightarrow O_2(g) + O(g)$$

The power of the incident radiation is 20 mW and the sample of ozone is exposed for a period of 3 hrs. The amount of ozone that is photolysed in 10 μ mol. Calculate the quantum yield for the ozone photolysis reaction.

- 14.1. Acetic acid show two signals a and b at $\delta = 8.0$ ppm and 3.8 ppm, respectively in a 50 MHz NMR spectrometer. Calculate the separation in frequency between the two signals on a 300 MHz spectrometer.
- 14.2. The 1s wavefunction for the hydrogen atom is

$$R_{1s}(r) = (1/\sqrt{\pi}) (1/a_0)^{3/2} \exp(-r/a_0)$$

Calculate the probability that the electron will be found within the first Bohr radius.

- 15.1. A substance is four times more soluble in $CHCl_3$ than in H_2O . If 10g of the substance is dissolved in 500 ml of water, how much of it will be removed by extraction with 500 ml of $CHCl_3$?
- 15.2. The root mean square velocity of O_2 molecules is 575 m s⁻¹. Find out the temperature of O_2 gas.
- 16.1. Set up the Huckel determinant for methyleneimine ($H_2C = HN$) taking β_{C-N} as 1.0 β and α_N as $\alpha + 0.5 \, \beta$, where α and β represent the usual Coulomb and resonance integrals respectively, and obtain the Huckel molecular orbital energy levels.
- 16.2. Explain, why the ¹H NMR spectrum of p-dichlorobenzene shows a singlet, whereas p-difluorobenzene shows a multiplet.
- 17.1. Identify the structure of the major product formed in the following reaction, and give a mechanism of its formation.

$$O_2N \longrightarrow F \xrightarrow{RNH_2} ?$$

17.2. Give a suitable mechanism for the following transformation.

18.1. Identify the products/reagents (A-C) in the following sequence.

18.2. Write structures of the products formed in the following reaction.

$$\begin{array}{c}
O \\
N-CH_2Ph \\
\end{array}
\begin{array}{c}
NH_2NH_2 \\
\end{array}
\begin{array}{c}
D + E
\end{array}$$

- 19.1. Write the conformational structures of the two cyclic isomers of glucose which are responsible for the phenomenon of mutarotation.
- 19.2. The optically active compound given was found to racemise on heating in a microwave oven. Give a suitable explanation.

- 20. Suggest suitable reagents to bring about the following transformations (may require more than one step).
 - (i) PhBr ? → PhD

PhBr
$$\xrightarrow{?}$$
 PhD

(ii) OCH₂Ph $\xrightarrow{?}$ MeO

(iii) MeO $\xrightarrow{?}$ MeO $\xrightarrow{?}$ OO

21.1. Among the two hydroxyesters given below, which one will readily lactonise on treatment with a mild base. Write the structure of the product and justify your answer briefly.

- 21.2. Identify the reactive intermediate involved in the reaction of furan with a mixture of HNO_3 and H_2SO_4 . Write the mechanism and the structure of the final product.
- 22. A sweet smelling organic compound A (mol. formula $C_8H_{16}O_2$) on reaction with lithium aluminium hydride furnishes a single primary alcohol B. Whereas reaction of A with an excess of methylmagnesium bromide furnishes two alcohols B and C. In the 1H NMR spectrum, compound B exhibits signals at δ 3.8 (2H, d, J = 7 Hz), 1.8(1 H, m), 1.6(1 H, brs, exchangeable with D_2O) and 0.9 (6 H, d, J = 7.2 Hz). Identify the structures of the compounds A, B and C, and explain the reactions.

CAREER ENDEAVOUR
***** END OF THE OUESTION PAPER *****

CHEMISTRY-CY

Q.1 - Q.30: Carry ONE mark each.

- Adiabatic reversible expansion of a monoatomic gas (M) and a diatomic gas (D) at an initial temperature T, 1. has been carried out independently from initial volume V_1 to final volume V_2 . The final temperature (T_M for monoatomic and T_D for diatomic) attained will be
 - (a) $T_{M} = T_{D} > T_{i}$

- (b) $T_M < T_D < T_i$ (c) $T_M > T_D > T_i$ (d) $T_D < T_M < T_i$
- The rate of evaporation of a liquid is always faster at a higher temperature because 2.
 - (a) The enthalpy of vaporisation is always endothermic
 - (b) The enthalpy of vaporisation is always exothermic
 - (c) The enthalpy of vaporisation is zero
 - (d) The internal pressure of the liquid is less than that of the gas.
- The internal pressure of a vander waals gas is: 3.
 - (a) Independent of the molar volume

- (b) Inversely proportional to the molar volume
- (c) Inversely proportional to square of the molar volume (d) Directly proportional to the molar volume.
- In a consecutive first order reaction, $A \xrightarrow{k_1} B \xrightarrow{k_2} C$ 4.

(where k_1 and k_2 are the respective rate constants) species B has transient existence. Therefore,

- (a) $k_1 \approx k_2$

- (b) $k_1 = 2k_2$ (c) $k_1 >> k_2$ (d) $k_1 << k_2$
- For a free radical polymerisation reaction, the kinetic chain length 'y', is defined as the ratio 5.
 - (a) propagation rate initiation rate (b) ropagation rate propagation rate (c) initiation rate termination rate

- 6. The reaction that proceeds autocatalytically is
 - (a) an oscillatory reaction

- (b) hydrolysis of an ester by a mineral acid
- (c) the synthesis of ammonia (Haber's process) (d) Ziegler-Natta polymerisation
- An example for an ion-selective electrode is 7.
 - (a) quinhydrone electrode

(b) hydrogen electrode

(c) glass electrode

- (d) dropping mercury electrode
- The following equilibrium is established for an aqueous acetic acid solution 8.

CH₃COOH ← CH₃COO⁻OH⁺ ↑

Upon addition of 1.0 g of solid sodium chloride to 20 ml of IN solution of acetic acid,

- (a) the pH of the solution does not change
- (b) the pH of the solution decreases
- (c) the pH of the solution increases
- (d) the pH of the solution is 7
- 9. According to MO theory, for the atomic species 'C₂'
 - (a) bond order is zero and it is paramagnetic
- (b) bond order is zero and it is diamagnetic
- (c) bond order is two and it is paramagnetic
- (d) bond order is two and it is diamagnetic
- 10. The sensitivity of a 600 MHz NMR spectrometer is more than that of a 60 MHz spectrometer because
 - (a) Population of spin states is directly proportional to the applied magnetic field.
 - (b) Population of spin states is inversely proportional to the applied magnetic field
 - (c) According to the Boltzmann distribution law, the excess population in the lower spin state increases with increasing applied magnetic field.
 - (d) The spectral scan width is more for a 600 MHz spectrum compared to a 60 MHz spectrum.

GAT	E-CY 2003	C	QUESTION PAPER		2		
11.	The magnetic me	The magnetic moment of an octahedral Co (II) complex is 4.0 μ_{β} . The electronic configuration of the complex is:					
	(a) $t_{2g}^5 e_8^2$	(b) $t_{2g}^6 e_g^1$	(c) $t_{2g}^3 e_g^4$	(d) $t_{2g}^4 e_g^{-3}$			
12.	The square plans	ar complex, [IrCl(PPl	$[h_3]_3$ undergoes oxidative a	ddition of Cl ₂ to give two	products, which		
	are (a) fac—and mer- (c) linkage isome		(b) cis–and trans– (d) enantiomers	isomers			
13.	The ligand field bands of lanthanide complexes are generally sharper than those of transition metal complex because (a) transitions are allowed for lanthanide complexes (b) intensity of the bands are higher for lanthanide complexes (c) f—orbitals have higher energy than d—orbitals (d) f—orbitals, compared to d—orbitals, interact less effectively with ligands						
14.	(a) Zn(II) is poo (b) Zn(II) does r (c) Zn (II) forms	or Lewis acid not have chemically ac s both four and higher o	ccessible redox states coordination complexes h oxygen donor ligands.	enzymes because			
15.	BH ₃ •CO is mo	re stable than BF ₃ .CO) because				
	(b) CO is a hard (c) CO is a soft	l base and BH ₃ and BF base and BH ₃ and BF	$_{3}$ are soft and hard acids real $_{3}$ are hard and soft acids real $_{3}$ are hard and soft acids real are soft and hard bases real	espectively.			
16.	Using chlorobe	nzene as solvent, the	reagents needed for an eff	icient synthesis of borazi	ne are		
	(a) NH ₄ Cl and	BCl ₃	(b) NH ₄ Cl, BCl ₃	$_{3}$ and NaBH $_{4}$			
	(c) NH ₄ Cl and	NaBH ₄	(d) NH ₃ and BC	l_3			
17.	(a) cubic and rho	- / -//	and the lowest symmetries (b) cubic and tricking (d) cubic and mon	inic UK			
18.	The dark purple	colour of KMnO ₄ is	due to				
	(a) d-d transition	a	(b) ligand field tran	nsition			
	(c) charge transf	er transition	(d) σ — π * transit	tion			
19.	The metallic cha (a) partially filled (c) overlap of 2s		lue to (b) completely fill (d) empty 2p band				

20.

(b) 3 > 2 > 1

(c) 1 > 3 > 2

The values of CO stretching frequencies of (1) $Ni(CO)_4$, (2) $Ni(CO)_3(PMe_3)$ and (3) $Ni(CO)_2(PMe_3)_2$

(d) 2 > 3 > 1

21. The products formed in the following reaction are

$$\begin{array}{c|c} O & O \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & \\ & & & \\ & &$$

$$(a) \hspace{3.1cm} + \hspace{3.1cm} DMSO \hspace{3.1cm} (b) \hspace{3.1cm} + \hspace{3.1cm} CH_2 \\ \hspace{3.1cm} + \hspace{3.1cm} CH_3SO_2CH_3$$

$$+ DMSO + DMSO$$

22. The acyl anion equivalents, among the following compounds (P–S), are

- ¹H–NMR spectrum of a compound with molecular formula $C_4H_9NO_2$ shows δ 5.30 (broad, 1H), 4.10 (q, 2H), 2.80 (d,3H), 1.20 (t, 3H) ppm. The structures of the compound that is consistent with the above data is:
 - (a) CH₃NHCOOCH₂CH₃

(b) CH₂CH₂NHCOOCH

(c) CH₃OCH₂CONHCH₃

CARCER (d) CH₃CH₂OCH₂CONH₂

24. Among the following compounds, the one that undergoes deprotonation most readily in the presence of a base, to form a carbanion is:

25. The structure of the product formed in the reaction given below is

26. Hydroboration of 1-methylcyclopentene using B_2D_6 , followed by treatment will alkaline hydrogen peroxide, gives

27. The enolate ion that reacts with 3-buten-2-one to form (Y) is

- 28. Electrocyclization of E, Z, E-octa-2, 4, 6-triene under photochemical condition,
 - (a) trans-5, 6-dimethylcyclohexa=1, 3-diene
 - (b) cis-5, 6-dimethylcyclohexa-1, 3-diene
 - (c) a mixture of trans-and cis-5, 6-dimethylcyclohexa-1, 3-diene
 - (d) 1, 2-dimethylcyclohexa-1, 3-diene
- 29. The absolute configurations of the two chiral centers in the following molecule are

30. A pyridine derivative (P) reacts with (Y). (Y) can be a free radical, cation or anion. The structure of intermediate (Q) formed in the reaction is given below. (P) and (Y) respectively, are

Q.31 - Q.90: Carry TWO marks each.

Q. 31–36 are "Matching" exercises. choose the correct one from the alternatives A, B, C and D.

31. Column-I

P.
$$\operatorname{ZnSO}_4(\operatorname{aq}) + \operatorname{K}_4[\operatorname{Fe}(\operatorname{CN})_6][\operatorname{aq}] \to \operatorname{Products}$$

Q.
$$Zn(s) + CuSO_4(aq) \rightarrow Products$$

R.
$$H_2 + Cl_2 \xrightarrow{\Delta} Products$$

32. Column-I

Q.
$$\operatorname{Zn}(\operatorname{Hg})_{\Omega=1} | \operatorname{ZnCl}_{2}(\operatorname{aq}) | \operatorname{Zn}(\operatorname{Hg})_{\Omega=2}$$

33. Column-I

- P. Kroenecker delta
- Q. Franck-Condon principle
- R. Kirchoff's equation
- S. Glass transition temperature

Column-II

- 1. Enzymatic reaction
- 2. Chain reaction
- 3. Redox reaction
- 4. Precipitation reaction
- 5. Surface reaction
- 6. Hydrolysis reaction

Column-II

- Overpotential
- 2. Residual current
- 3. Electrolyte concentration cell
- 4. Electrode concentration cell
- 5. Trouton's rule
- 6. Joule-Thomson expansion
- (b) P-2, Q-4, R-3, S-6
- (d) P-1, Q-3, R-6, S-6

Column-II

- 1. Electronic transition
- 2. Isothermal process
- 3. Orthonormal set
- 4. Reaction enthalpy
- 5. Turnover number
- 6. Polymer
- (b) P-3, Q-1, R-4, S-6
- (d) P-3, Q-1, R-6, S-2

34. Matching exercises. Choose the correct one from the alternatives A, B, C and D.

Column-I

- P: Liver alcohol dehydrogenase
- Q: Cytochrome C oxidase
- R: Hemocyanin
- S: Myoglobin
- (a) P-6, Q-2, R-1, S-4
- (c) P-3, Q-2, R-4, S-5

Column-II

- 1. Cu at the active site
- 2. Fe and Cu at the active site
- 3. Zn at the active site
- 4. Fe at the active site
- 5. Mo at the active site
- 6. Cu and Zn at the active site.
- (b) P-3, Q-2, R-1, S-4
- (d) P-5, Q-6, R-1, S-2

35. Column-I

- $(P) (PPh_3)_3 RhCl$
- $(Q) \left\lceil Rh\left(CO\right)_2 I_2 \right\rceil$
- $(R) \left[PdCl_4 \right]^2$
- $(S) \left[HCo(CO)_4 \right]$
- (a) P-3, Q-5, R-4, S-2
- (c) P-5, Q-4, R-2, S-1

36. **List-I**

- $\mathbf{P.}\left[\mathrm{Cr}\left(\mathrm{H_2O}\right)_6\right]^{3+}$
- \mathbf{Q} . $\operatorname{Fe}_{2}(\operatorname{CO})_{9}$
- R. Eclipsed ferrocene
- (a) P-3, Q-2, R-5
- (c) P-6, Q-2, R-5

Column-II

- (1) Friedel-Crafts catalyst
- (2) Hydroformylation of alkenes
- (3) Hydrogenation catalyst
- (4) The Wacker process
- (5) Monsanto catalyst for acetic acid
- (6) Reppe catalyst
- (b) P-4, Q-1, R-6, S-2
- (d) P-3, Q-2, R-1, S-5

List-II

- 1. C_{3v}
- 2. D_{3h}
- 3. O_h
- 4. D_{3d}
- 5. D_{5h}
- 6. D_{4d}
- (b) P-2, Q-4, R-1
- (d) P-3, Q-6, R-4
- 37. For the reaction, $Hg_2Cl_2(s) + H_2(g) \rightarrow 2Hg(\ell) + 2HCl(aq)$, the correct representation of the cell and the thermodynamic properties ΔG , ΔH and ΔS at 298 K respectively, are (given : $E_{298} = 0.2684$ V and temperature coefficient $= -3 \times 10^{-4}$ VK⁻¹)
 - (a) $Pt|H_2(g, 1 atm)|HCl(aq)|Hg_2Cl_2(s)|Hg(\ell)$

$$\Delta G = -51.8 \text{ kJmol}^{-1}, \Delta H = -69 \text{ kJ mol}^{-1}, \Delta S = -58 \text{ JK}^{-1} \text{mol}^{-1}$$

(b) $Pt|H_2(g, 1 atm)|HCl(aq)|Hg_2Cl_2(s)|Hg(\ell)$

$$\Delta G = -25.9 \text{ kJmol}^{-1}, \Delta H = -34.5 \text{ kJ mol}^{-1}, \Delta S = -29 \text{ JK}^{-1} \text{mol}^{-1}$$

(c) $Hg(\ell)|Hg_2Cl_2(s)|HCl(aq)|H_2(g,1 atm)|Pt$

$$\Delta G = -51.8 \text{ kJmol}^{-1}, \Delta H = -69 \text{ kJ mol}^{-1}, \Delta S = 58 \text{ JK}^{-1} \text{mol}^{-1}$$

(d) $Hg(\ell)|Hg_2Cl_2(s)|HCl(aq)|H_2(g,1 atm)|Pt$

$$\Delta G = 51.8 \text{ kJmol}^{-1}, \Delta H = 69 \text{ kJ mol}^{-1}, \Delta S = 58 \text{ JK}^{-1} \text{mol}^{-1}$$

- 38. Among CH₃Cl, CH₂Cl₂ CHCl₃, CH₃Br and CH₃I in the gaseous state, the one having highest molar entropy value at room temperature is
 - (a) CHCl₃
- (b) CH₃Cl
- (c) CH₃Br
- (d) CH₃I

- 39. Two solid components form a congruent melting solid in situ. The phase diagram of the system has
 - (a) five invariant points, two equilibria involving three phases and two equilibria involving two phases
 - (b) three invariant points, two equilibria involving three phases and three equilibria involving two phases
 - (c) five invariant points, two equilibria involving three phases and three equilibria involving two phases
 - (d) three invariant points, three equilibria involving three phases and two equilibria involving two phases
- 40. H, and Br, react to give HBr by the following steps

$$Br_2 + M \xrightarrow{k_1} 2Br + M(fast),$$
 $(K = k_1/k_{-1})$

$$Br + H_2 \xrightarrow{k_2} HBr + H(slow)$$

$$H + Br_2 \xrightarrow{k_3} HBr + Br(fast)$$

The probable rate law for the above sequence is:

(a) rate =
$$k_2 [H_2] [Br_2]^{\frac{1}{2}}$$

(b) rate =
$$k_2 [H_2] [Br_2]$$

(c) rate =
$$k_2 (K)^{\frac{1}{2}} [H_2] [Br_2]^{\frac{1}{2}}$$
 (d) rate = $k_2 (K)^{\frac{1}{2}} [H_2] [Br]^{\frac{1}{2}}$

(d) rate =
$$k_2 (K)^{\frac{1}{2}} [H_2] [Br]^{\frac{1}{2}}$$

Common data for Q. 41 and Q. 42.

For the opposing reaction, $A + B \xrightarrow{k_1} C + D$

The forward reaction has values $E_a = 100 \text{ kJ mol}^{-1}$ and $A = 1.0 \times 10^{10} \text{ M}^{-1}\text{s}^{-1}$. The equilibrium concentration of A, B, C and D are 1.0 M, 2.0 M, 5.0 M and 4.0 M respectively, at 700 K.

- 41. The values of k_1 and k_2 , respectively, at this temperature are
 - (a) $20 \, \text{M}^{-1} \text{s}^{-1}$ and $2.0 \, \text{M}^{-1} \text{s}^{-1}$
- (b) $345 \text{ M}^{-1}\text{s}^{-1}$ and $34.5 \text{ M}^{-1}\text{s}^{-1}$
- (c) $34.5 \text{ M}^{-1}\text{s}^{-1}$ and $3.45 \text{ M}^{-1}\text{s}^{-1}$
- (d) $200 \,\mathrm{M}^{-1}\mathrm{s}^{-1}$ and $20 \,\mathrm{M}^{-1}\mathrm{s}^{-1}$
- The rate constant (k_1) for the forward reaction at 1000 K is: 42.
 - (a) $5.98 \times 10^4 \text{ M}^{-1} \text{ min}^{-1}$

(b) $5.98 \times 10^2 \text{ M}^{-1} \text{ s}^{-1}$

(c) $1.00 \times 10^3 \text{ M}^{-1} \text{ s}^{-1}$

- (d) $5.98 \times 10^4 \text{ M}^{-1} \text{ s}^{-1}$
- For the reaction $\,N_2(g) + 3H_2(g) \longrightarrow 2NH_3(g)$. Compute the entropy change (in J/K/mol) for the process 43. and comment on the sign of the property

Data: Species $NH_3(g)$ $N_{2}(g)$

 $S^0(J/K/mol)$

192.3

191.5

130.6

 $H_{2}(g)$

- (a) $\Delta S^0 = -37.65 \text{ J/K/mol}$; negative sign indicates that there is a decrease in the gaseous species during the reaction
- (b) $\Delta S^0 = -198.7$ J/K/mol: negative sign indicates that there is a decrease in the gaseous species during the reaction.
- (c) $\Delta S^0 = -31.25$ J/K/mol; negative sign indicates that there is a decrease in the gaseous species during the reaction.
- (d) $\Delta S^0 = +31.25$ J/K/mol; the positive sign indicates that the reaction is spontaneous.
- 44. The translational partition function of a hydrogen molecule confined in a 100 mL flask at 298 K (Mol. wt. of hydrogen = 2.016) is:
 - (a) 2.8×10^{20}
- (b) 2.8×10^{25}
- (c) 2.8×10^{26}
- (d) 2.8×10^{27} .

45. ΔH_{298}^0 for the reaction, $C_2H_4O(g) \rightarrow CH_4(g) + CO(g)$,

is -16.0 kJ. From the given data, evaluate the temperature at which ΔH will be zero.

Substance:

 $C_2H_4O(g)$

 $CH_4(g)$

 $CH_4(g)$

 $C_{P}(J/K/mol)$

50

36

30

(a) 1298 K

(b) 1000 K

(c) 1298 °C

(d) 1100 °Cm

46. At 273 K, N_2 is adsorbed on a mica surface. A plot of 1/V vs 1/P (V in m³ and P in torr) gives a straight line with a slope equal to 2.0×10^{-5} torr m⁻³ and an intercept equivalent V_m equal to 4.0×10^{-8} m³. The adsorption coefficient and the number of molecules of N_2 forming the mono layer, respectively, are

(a)
$$1.25 \times 10^{12} \text{ torr}^{-1}$$
 and 1.075×10^{18}

(b)
$$2.5 \times 10^{12} \text{ torr}^{-1} \text{ and } 1.075 \times 10^{18}$$

(c)
$$2.5 \times 10^{12} \text{ torr}^{-1}$$
 and 1.75×10^{18}

(d)
$$1.25 \times 10^{10} \text{ torr}^{-1}$$
 and 1.075×10^{18}

47. For the reaction,

$$2Cl(g) \rightarrow Cl_2(g)$$

the thermodynamics properties:

- (a) ΔG , ΔH and ΔS are positive
- (b) ΔG , ΔH and ΔS are negative.
- (c) ΔG and ΔH are negative and ΔS is positive.
- (d) ΔG is negative and ΔH and ΔS are positive.

48. The standard free energies of formation of $H_2S(g)$ and CdS(s) at 100°C are -49.0 kJ/mol and -127.2 kJ/mol, respectively. Use these data to predict whether $H_2(g)$ will reduce CdS(s) to metallic Cd at this temperature

- (a) $\Delta G = -78.2 \text{ kJ/mol}$ and H₂ reduces CdS
- (b) $\Delta G = -39.1 \text{ kJ/mol}$ and H₂ reduces CdS
- (c) $\Delta G = 0$ kJ/mol and the reaction is at equilibrium
- (d) $\Delta G = +78.2 \text{ kJ/mol}$ and the reaction is not feasible

49. From the data of two half-cell reactions:

$$AgCl(s) + e^- \rightarrow Ag(s) + Cl^-(aq)$$

$$E^0 = +0.22 \text{ V}$$

$$Ag^+(aq)+e^- \rightarrow Ag(s)$$

$$E^0 = +0.80 \text{ V}$$

the solubility product of AgCl at 298 K, is calculated to be

(a)
$$1.5 \times 10^{-10}$$

(b)
$$2.1 \times 10^{-7}$$

(c)
$$3.0 \times 10^{-3}$$

(d)
$$1.2 \times 10^{-5}$$

50. For the energy level $(2h^2/ma^2)$ the probability for a particle of mass 'm' over the length 'a' of a one-dimensional box is depicted by

51. Among the complexes (i) $\left(C_6H_6\right)_2Cr$, (ii) $\left[HMn\left(CO\right)_5\right]$, (iii) $\left[\left(CH_3CO\right)Rh\left(CO\right)I_3\right]^-$ and (iv)

 $CpFe(CO)_2(CH_3)$, the 18-electron rule is not followed in

- (a) iii only
- (b) ii and iii
- (c) i and iv
- (d) ii only.
- 52. The incorrect statement regarding the Fischer-type metal carbene complexes is that
 - (a) carbene acts as a σ -donor and π -acceptor
 - (b) all atoms directly connected to carbene C atom are coplanar
 - (c) the bond between the metal and the carbene C atom has partial double bond character
 - (d) the carbene C atom is nucleophilic
- 53. The xenon compounds that are isotructural with IBr₂ and BrO₃ respectively are
 - (a) linear XeF, and pyramidal XeO₃
- (b) bent XeF, and pyramidal XeO₃
- (c) bent XeF, and planar XeO₃
- (d) linear XeF, and tetrahedral XeO₃
- 54. Using chlorobenzene as solvent, the reagents needed for an efficient synthesis of borazine are
 - (a) NH₄Cl and BCl₃

(b) NH₄Cl, BCl₃ and NaBH₄

(c) NH₄Cl and NaBH₄

- (d) NH₃ and BCl₃
- 55. The number of manganese ions in tetrahedral and octahedral sites, respectively in Mn₃O₄ are
 - (a) one Mn²⁺ and two Mn³⁺
- (b) one Mn^{3+} and two Mn^{2+}
- (c) two Mn³⁺ and one Mn²⁺
- (d) two Mn²⁺ and one Mn³⁺
- 56. Gold crystallizes in face-centered-cubic lattice. The atomic weight and density of gold are 196.97 and 19.4 g/cm³ respectively. The length of the unit cell is
 - (a) 2.563 Å
- (b) 3.230 Å
- (c) 4.070 Å
- (d) 8.140 Å
- 57. Solid $Co_2(CO)_8$ shows infrared CO stretching bands at 1857, 1886, 2001, 2031, 2044, 2059, 2071 and 2112 cm⁻¹. When $Co_2(CO)_8$ is dissolved in hexane, the carbonyl bands at 1857 and 1886 cm⁻¹ disappear. These changes in the infrared spectrum in hexane are due to.
 - (a) Loss of terminal CO.
 - (b) Structural change of Co₂ (CO)₈ involving conversion of terminal CO to bridging CO
 - (c) Dissociation of $Co_2(CO)_8$ to $CO(CO)_4$
 - (d) Structural changes of $Co_2(CO)_8$, involving conversion of bridging CO to terminal CO.

58. Match the silicate minerals (column I) with their compositions (column II) and order of hardness (column III)

Ι

II

Ш

- P. talc
- U $KAl_3Si_3O_{10}(OH)_2$

X high

- Q. muscovite
- V $Mg_3Si_4O_{10}(OH)_2$

Y low

- R. margarite
- W CaAl₄Si₂O₁₀(OH)₂

Z intermediate

- (a) P, V, Y Q, U, Z R, W, X
- (b) P, U, X Q, V, Z R, W, Y
- (c) P, W, X Q, V, Y R, U, Z
- (d) P, V, Z Q, U, Y R, W, X
- 59. The structure of $P_4N_4Cl_8$ is puckered whereas that of $P_4N_4F_8$ is planar because
 - (a) F is more electronegative than Cl
 - (b) F is smaller in size than that of Cl
 - (c) F is more polarizable than Cl
 - (d) Extent of π -electron delocalization is more in $P_A N_A Cl_6$ than in $P_A N_A F_6$.
- 60. The correct order of addition of NH_3 , pyridine (py) and Br^- to $[PtCl_4]^{2-}$ to obtain

- (a) py, Br⁻ and NH₃
- (b) Br⁻, py and NH₃
- (c) NH₂py and Br
- (d) NH₃, Br⁻ and py
- 61. $[Ru(C_2H_5)Cl(PPh_3)_3]$ is stable only under a pressure of ethene because
 - (a) it is a 16-electron complex
- (b) it forms an 18-electron adduct with ethene
- (c) one of the decomposition products is ethene (d) it prevents α -elimination of ethene
- 62. The ground state term symbols for p³ and d³ electronic configuration respectively, are
 - (a) ⁴S and ⁴F
- (b) ⁴D and ⁴F
- (c) ¹D and ⁴F
- (d) ⁴S and ²G

- 63. The "styx" code for diborane is
 - (a) 2020
- (b) 2200
- (c) 2002
- (d) 0220

64. $\left[\operatorname{CoCl}(\operatorname{NH}_3)_5\right]^{3+} + \left[\operatorname{Cr}(\operatorname{H}_2\operatorname{O})_6\right]^{2+} \to \left[\operatorname{Co}(\operatorname{H}_2\operatorname{O})(\operatorname{NH}_3)_5\right]^{2-} + \left[\operatorname{CrCl}(\operatorname{H}_2\operatorname{O})_5\right]^{3+}$

The correct statement regarding the above reaction is that

- (a) it follows outer-sphere mechanism
- (b) it follows inner-sphere mechanism with NH, acting as the bridging ligand.
- (c) it follows inner-sphere mechanism with C1⁻ acting as the bridging ligand
- (d) it is not an electron-transfer reaction.
- 65. The pecentage transmittance of a transition metal complex at 360 nm and at 25°C is 25% for a 6×10^{-4} mol L⁻¹ solution in a 1 cm cell. The molar adsorption coefficient in the unit of L mol⁻¹ cm⁻¹ is:
 - (a) $\sim 1.0 \times 10^{-3}$
- (b) $\sim 1.0 \times 10^3$
- (c) $\sim 2.0 \times 10^3$
- (d) $\sim 1.0 \times 10^4$
- 66. The bond order of the metal-metal bonds in $[Re_2Cl_8]^{2-}$, $[Re_2Cl_6(P(C_2H_5)_3)_2]$ and $[Re_2Cl_4P(C_2H_5Ph_2)_4]$ respectively are
 - (a) 4, 4 and 3
- (b) 3, 4 and 4
- (c) 4, 2 and 3
- (d) 2, 3 and 4

Q. 67–73 Contains a Statement (S) with a Reason (R) and an Assertion (A). for each question, choose the correct answer from the following four choices.

- (a) Both R and A are correct
- (b) both R and A are wrong
- (c) R is correct but A is wrong
- (d) R is wrong but A is correct

67. **Statement:** solvolysis of tosylates (I) and (II) shown above, in acetic acid yield the corresponding acetates. Reason: Due to neighbouring group participation of the bridge phenonium ion, achiral intermediates are formed in both cases of (I) and (II).

Assertion : To sylate (I) gives an acetate with retention of configuration and to sylate (II) gives a recemic mixture of acetates.

68. **Statement :** Cyclopentadiene can potentially undergo Diels-Alder reaction $(4\pi + 2\pi)$ and $2\pi + 2\pi$ cycloaddition reactions with ketenes. However, it reacts to give stereospecifically only one product.

Reason : Due to sp hybridisation of the ketene carbon $2\pi_s + 2\pi_a$ cycloaddition is feasible and thermally this reaction is symmetry allowed.

Assertion : Ketenes undergo only $2\pi + 2\pi$ cycloaddition reaction with 1, 3-dienes.

69. **Statement:** 1.3-Dichloroallene is optically active and the enantiomers are resolvable.

Reason: Optical activity is due to the presence of a chiral center in the molecule.

Assertion: The enantiomers are resolvable because interconversion of enantiomers is possible only if there is a free rotation about C=C bonds, which is absent.

70. **Statement:** At 273 K, the fugacities (in atm) of N₂ are 97.03 and 1839 at the experimental pressures (atm) of 100 and 1000, respectively.

Reason: At 1000 atm, the system is above the critical temperature and pressure.

Assertion: The contribution of the repulsive forces is more dominant at 1000 atm.

71. **Statement:** for the equilibrium,

$$Ag_2CO_3(s) \rightleftharpoons Ag_2O(s) + CO_2(g)$$

A plot of $\ln K_p$ vs 1/T gives a linear relationship with a positive slope.

Reason: The reaction is exothermic.

Assertion: The free energy change for the reaction is more negative at higher temperatures.

72. **Statement:** The potential for the cell,

$$Pt |H_2(g, latm)|HCl(m)|AgCl(s)|Ag(s)$$

decreases as the concentration of HCl is increased.

Reason: The mean ionic activity coefficient decreases with increase in HCl concentration.

Assertion : In a plot of E vs [HCl], the intercept at the potential axis is equal to the standard reduction potential of the hydrogen electrode.

73. **Statement:** Oxygen is preferred to air for welding metals using acetylene gas.

Reason: With air, metal nitrides are formed resulting in poor welding.

Assertion: With air, inert nitrogen dissipates the heat of combustion and hence, the maximum temperature attained is less than that with oxygen.

74. Among the following, the Newmann projections of meso-2, 3-butanediol are

$$(a) \underset{Mo}{\overset{Me}{\longrightarrow}} OH \qquad H \overset{Me}{\overset{Me}{\longrightarrow}} OH \qquad (c) \underset{Mo}{\overset{Me}{\longrightarrow}} H$$

75. The correct description of the following two reactions is that

- (a) Both P and Q undergo α-cleavage reaction
- (b) Pundergoes only Norrish type II reaction whereas Qundergoes only Norrish type I reaction.
- (c) Q gives P by photochemical chair to chair interconversion of the cyclohexane Ring
- (d) Both P and Q undergo Norrish type I reaction, but only Q gives S through this mechanism.
- 76. A 10.0 g mixture of n-butane and 2-butene was treated with bromine in CCl_4 and it consumed 8.0 g of bromine (Atomic wt. = 80). Another 10.0 g of the same mixture was hydrogenated to get n-butane only. The weight of 2-butene in the original mixture and the gain in the weight of the mixture after hydrogenation, respectively are (a) 2.8 g and 0.1 g (b) 5.6 g and 0.4 g (c) 7.2 g and 0.8 g (d) 8.0 g and 1.0 g
- 77. Pyrrole + PhMgBr \rightarrow E + F

 $E + MeCl \rightarrow G + H$

 $F + MeCl \rightarrow$ no reaction without a catalyst. R = NCAVUUT

The structure of products E-H, respectively are

(a) 3, 2, 6, 7

(b) 4, 5, 6, 1

(c) 3,4,5,2

(d) 3, 2, 4, 5

78. Regarding the saponification of M and N shown below, the correct statement is that

- (a) M reacts faster than N because the transition state is less crowded for M than for N.
- (b) M reacts slower than N because the transition state is more crowded for M than for N.
- (c) N and M react at the same rate because of formation of tetrahedral intermediate in both cases.
- (d) N reacts slower than M because of its greater thermodynamics stability.
- 79. Reactant P labelled with "C (labelled carbon marked with a star) rearranged to product Q on heating

The structure of reactant P is

80.
$$RCH_2COR + R'X \xrightarrow{\left[\left(CH_3\right)_2CH\right]_2NLi} P + Q$$

In the above reaction, X is a halogen and the products P and Q are

(I) $R'N[CH(CH_3)_2]_2$

(II) RCH(R')COR

 $_{(III)} \, {\rm RHC}{=} {\rm C-R} \\ {\rm OR'} \\$

 $\begin{array}{c} \mathsf{R} \\ \mathsf{I} \\ (\mathrm{IV}) \, \mathsf{RH}_2 \mathsf{C} - \mathsf{C} - \mathsf{N} [\mathsf{CH} (\mathsf{CH}_3)_2]_2 \\ \mathsf{OH} \end{array}$

- (a) I and II
- (b) II and III
- (c) III and IV
- (d) I and IV
- 81. Among the halobenzenes, the one that undergoes electrophilic aromatic substitution most readily and the reason for its higher reactivity are
 - (a) fluorobenzene; the benzenonium ion intermediate is stablished by 2p (F), 2p (C) overlap which is most efficient
 - (b) chlorobenzene; very high electron affinity of chlorine considerably lowers the energy of activation of the reaction
 - (c) bromobenzene; high polarising power of the halogen atom helps in effective stabilisation of the benzenonium ion intermediate
 - (d) iodobenzene; iodine atom has the lowest electronegativity and hence electron density of the phenyl ring is least disturbed
- 82. Among the carboxylic acids shown below, the ones that exhibit stereoisomerism an also form, on heating, cyclic anhydrides are
 - (I) HOOCCH(CH₃)CH₂CH₂COOH
 - (II) HOOCCH (i-C₃H₇)COOH
 - (III) HOOCCH (C₂H₅)CH₂COOH
 - (IV) HOOCC (CH₃)(C₂H₃)COOH
 - (a) (I) and (II)
- (b) (I) and (III)
- (c) (II) and (III)
- (d) (II) and (IV)

83. The reactants that lead to products (X) and (Y) on ozonolysis are

On the basis of Woodward-Fieser rules, the dienes that have λ_{max} values in the range 268-273 nm are

- (a) P and Q
- (b) P and R
- (c) Q and R
- (d) Q and S

85.
$$Rac{COOH}{(P)} \xrightarrow{Br_2} HOOCCH (Br) Ch (Br) COOH (X)$$
HOOC $Rac{COOH}{(Q)} \xrightarrow{CCl_4} HOOCCH (Br) Ch (Br) COOH (Y)$

The correct statements with respect to the above pair of reactions are that

- (I) the reactions are stereospecific
- (II) (X) is erythro and (Y) is threo isomer
- (III) (X) is three and (Y) is erythro isomer
- (IV) each of (P) and (Q) gives a mixture of (X) and (Y)
- (a) (I) and (II)
- (b) (I) and (III)
- (b) (I) and (IV)
- (d) (II) and (IV)

86.

84.

$$\begin{array}{c}
\text{CI} \\
\text{NaNH}_2 \\
\text{lip.NH}_3
\end{array}$$

$$\begin{array}{c}
\text{NH}_2 \\
\text{Me}
\end{array}$$

$$\begin{array}{c}
\text{NH}_2 \\
\text{Me}
\end{array}$$

The above reaction is an example of

- (a) nucleophilic substitution of addition-elimination mechanism
- (b) electrophilic substitution by addition-elimination mechanism
- (c) radical substitution reaction
- (d) nucleophilic substitution involving benzyne intermediate

87. Diols (I-IV) which react with CrO₃ in aqueous H₂SO₄ and yield products that readii undergo decarboxylation on heating, are

$$(II)$$
 HO OH

$$(IV) \bigcirc \mathsf{OH}$$

- (b) (II) and (III)
- (c) (II) and (IV)
- (d)(I) and (IV)

88. Reactant P gives products Q and/or R.

$$(H_2C)_4 \qquad \qquad H \qquad (H_2C)_4 \qquad \qquad H \qquad \qquad R$$

The possible reagents are: (I) 2Na/liq. NH₂, (II) H₂/Pd/CaCO₃ (quinoline), (III) 2H₂/Pd/C.

The correct statement with respect to the conversion is:

- (a) Q is obtained on treatment with reagent (I) (b) R and Q are obtained on treatment with reagent (III)
- (c) R is obtained on treatment with reagent (I) (d) R is obtained on treatment with reagent (II).
- 89. The product obtained in the thermal reaction of cyclopentadiene with maleic anhydride is

(a)
$$(b)$$
 (c) (d) (d) (d) (d) (d) (d)

90. Two alkenes, X(91% yield) and Y(9% yield) are formed when the following is heated.

The structures of X and Y, respectively are

***** END OF THE QUESTION PAPER *****

CHEMISTRY-CY

Q.1 - Q.30: Carry ONE mark each.

(c) N₂ dimagnetic and N₂ paramagnetic

In units of $\frac{h^2}{8mt^2}$, the energy difference between levels corresponding to 3 and 2 node eigenfunctions for a					
particle of mass m in (a) 1	a one dimensiona (b) 3	al box of length ℓ is (c) 5	(d) 7		
On the basis o LCAO-MO theory, the magnetic characteristics of N_2 and N_2^+ are					
	particle of mass m in (a) 1	particle of mass m in a one dimensiona (a) 1 (b) 3 On the basis o LCAO-MO theory, the	particle of mass m in a one dimensional box of length ℓ is (a) 1 (b) 3 (c) 5 On the basis o LCAO-MO theory, the magnetic characteristic	particle of mass m in a one dimensional box of length ℓ is (a) 1 (b) 3 (c) 5 (d) 7 On the basis o LCAO-MO theory, the magnetic characteristics of N_2 and N_2^+ are	

(d) N₂ paramagnetic and N₂⁺ diamagnetic

The v_{max} of a gas at 300 K is 30 R $\frac{1}{2}$. The molar mass of the gas, in kg mol⁻¹, is 3.

(b) 1.0×10^{-1} (c) 1.0×10^{-2} (d) 1.0×10^{-3} (a) 1.0

The coefficient of performance of a perfect refrigerator working reversibly between the temperature T_c and T_h 4. is given by

$$(a) \ \frac{T_c - T_h}{T_c} \qquad \qquad (b) \ \frac{T_h - T_c}{T_c} \qquad \qquad (c) \ \frac{T_c}{T_h - T_c} \qquad \qquad (d) \ \frac{T_h}{T_h - T_c}$$

At a given temperature and pressure, the phase diagram of a three component system shows a binodal curve. 5. if the two components are chloroform and water, the third component, among the choices given below, is (a) benzene (b) acetic acid (c) toluene (d) carbon tetrachloride

A certain reaction proceeds in a sequence of three elementary steps with the rate constants $\mathbf{k}_1,\mathbf{k}_2$ and \mathbf{k}_3 . If 6. the observed rate constant (k_{obs}) of the reaction is expressed as $k_{obs} = k_3 (k_1/k_2)^{1/2}$, the observed activation energy (E_{obs}) of the reaction is

(a)
$$\frac{1}{2} \left[\frac{E_1}{E_2} \right] + E_3$$
 (b) $\frac{E_3 + E_1}{E_2}$ (c) $E_3 \left[\frac{E_1}{E_2} \right]^{\frac{1}{2}}$ (d) $E_3 + \frac{1}{2} (E_1 - E_2)$

Which one of the following is an example of a maximum boiling azeotrope? 7.

(a)
$$H_2O$$
—HCl (b) H_2O — C_2H_6OH (c) $CHCl_3$ — CH_3OH (d) CCl_4 — CH_3OH

For the reaction, $A + B \rightleftharpoons X^{+} \rightarrow P$, $Ea = 20.0 \text{ kJ mol}^{-1}$ at 300 K. The enthalpy change for the formation 8. of the activated complex from the reactants in kJ mol⁻¹ is

In an osmotic pressure measurement, a plot of height of solution (h) of density (ρ) versus concentration (gL⁻¹) 9. was made at a temperature T. The slope of the plot will be equal to (where g, given in the choices below, is the acceleration of free fall)

(a)
$$\frac{\rho RT}{gM}$$
 (b) $\frac{gRT}{\rho M}$ (c) $\frac{RT}{\rho gM}$ (d) $\frac{gRM}{\rho T}$

10. If 0.001 M of a substance quenches the efficiency of fluorescence by 20%, the value of Stem-Volmer constant in M^{-1} is

(a) 100 (b) 150 (c) 200(d) 250 11. Which one of the following is NOT a photodetector?

(a) Bolometer

(b) Charge-transfer device

(c) Photomultiplier tube

(d) Silicon diode

12. The nature of excitation signal used for cyclic voltametry is

- (a) linear scan
- (b) differential pulse
- (c) triangular
- (d) square wave

13. The structure of SF_4 is

(a) octahedral

(b) tetrahedral

(c) trigonal bipyramidal

(d) square planar

14. The number of metal-metal bonds present in $Ir_4(CO)_{12}$ are

- (a) 4
- (b) 5
- (c)6

(d) 8

15. The zero magnetic moment of octahedral K, NiF, is due to

- (a) low spin d⁶Ni(IV) complex
- (b) low spin d⁸Ni(II) complex.
- (c) high spin d⁸Ni(II) complex
- (d) high spin d⁶Ni(IV) complex.

16. The number of hyperfine split lines observed in ESR spectrum of methyl radical is

(a) 1

- (b) 4
- (c) 6
- (d) 8

17. The absorption of $Co(NH_3)_6^{2+}$ is:

- (a) stronger than that of $\left[\text{Co} \left(\text{NH}_3 \right)_5 \text{CI} \right]^{2+}$
- (b) stronger than that of $[MnCl_4]^{2-}$
- (c) weaker than that of $[MnCl_4]^{2-}$ but stronger than that of $[CO(NH_3)_5 Cl]^{2-}$
- (d) weaker than those of both $\left[MnCl_4\right]^{2-}$ and $\left[Co\left(NH_3\right)_5Cl\right]^{2+}$

18. Which one of the following statements about ferrocene is FALSE?

- (a) It obeys the 18-electron rule
- (b) It is diamagnetic

(c) It is an orange solid

(d) It resists electrophilic substitution

19. The bond angle of Cl₂O is

CAREER ENDEAVOUR

(a) smaller than that of F_3O

(b) greater than that of H₂O

(c) smaller than that of H₂O

(d) same as that of F_2O

20. The half-wave potential for a reversible reduction of a metal ion in polarography is independent of

- (a) Concentration of the supporting electrolyte
- (b) Concentration of the electroactive species.
- (c) Concentration of the complexing agent.
- (d) Temperature of the solution.

21. The major product formed on nitration of N, N-dimethylaniline with conc. H₂SO₄HNO₃ mixture is

22. Reaction of phenylacetylene with sodamide in liquid ammonia generates

23. Proton decoupled 13 C NMR spectrum of a bicyclooctane (C_8H_{14}) exhibits only two signals. The Structure of the compound is:

- 24. Cyclohexyl benzyl ether when reacted with hydrogen in the presence of 10% palladium on charcoal generates a mixture of
 - (a) cyclohexanol and benzyl alcohol
- (b) cyclohexane and benzyl alcohol

(c) cyclohexanol and toluene

- (d) cyclohexane and toluene
- 25. In electrophilic aromatic substitution reactions, nitro group is meta-directing, because the nitro group
 - (a) increase electron density at meta-position (b) increase electron density at ortho-and para-positions
 - (c) decreases electron density at meta-position (d) decreases electron density at ortho-and para-positions
- 26. Among the resonance forms given below, the one which contributes most to the stability of azulene is

27. The configurations at the two asymmetric centres (C–1 and C–6) in the bicyclo [4.4.0] decane, given below are

- (a) 1R, 6R
- (b) 1R, 6S
- (c) 1S, 6S
- (d) 1S, 6R
- 28. The reactive intermediate involved in the conversion of phenol to salicylaldehyde using chloroform and sodium hydroxide is
 - (a) Cl₂C:
- (b) Cl₂CH⁺
- (c) Cl₂CH⁻
- (d) Cl₂CH⁺
- 29. Conversion of Ph-NH, into Ph-CN can be accomplished by
 - (a) reaction with sodium cyanide in the presence of nickel catalyst
 - (b) reaction with chloroform and sodium hydroxide
 - (c) diazotisation followed by reaction with CuCN
 - (d) reaction with ethyl formate followed by thermolysis
- 30. The vicinal coupling constant J expected for the protons H_p and H_Q in the compound given below will be in the range

- (a) 0-2 Hz
- (b) $4-6 \, \text{Hz}$
- (c) $8-10 \,\mathrm{Hz}$
- (d) 12-15 Hz

Q.31 - Q.90: Carry TWO marks each.

- For one mole of an ideal gas $\left(\frac{\partial P}{\partial T}\right)_{v} \left(\frac{\partial V}{\partial T}\right)_{z} \left(\frac{\partial V}{\partial P}\right)_{z} =$ 31.
 - (a) -1
- $(b) \frac{R^2}{\mathbf{p}^2}$
- (d) $\frac{R^2}{P^2}$
- 32. Neglecting the mass of hydrogen (1.0 amu) and deuterium (2.0 amu) with respect to that of iodine (127 amu), the ratio between fundamental vibrational frequencies of HI and DI is:
 - (a) $\frac{1}{2}$
- (b) 2
- (c) $\frac{1}{\sqrt{2}}$
- (d) $\sqrt{2}$
- The population of J^{th} rotational level $N_{_{i}}$ is given by $\,N_{_{i}}=N_{_{0}}\big(2J+1\big)e^{\left[\,j(j+1)B\,\right]/kT}$. The J value of rotational 33. level with maximum population $\left(J_{\text{max}}\right)$ is given by

 - (a) $\frac{\left(2k\ T/B\right)-1}{\sqrt{2}}$ (b) $\frac{\sqrt{2k\ T/B}-1}{2}$ (c) $\frac{kT}{B}$ (d) $\frac{B}{kT}$
- The fugacity coefficient ϕ is given by $\ln \phi = \int_{1}^{p} \left(\frac{z-1}{p}\right) dp$ where z is the compressibility factor, and p the 34.

pressure. The fugacity of a gas governed by the gas law $p(V_m - b) = RT$ is

- (a) $p \ln (V_m / RT)$ (b) $pe^{b/RT}$
- (c) $pe^{-bp/RT}$ (d) $pe^{bp/RT}$
- 35. The number and symmetry type of normal modes of vibration of H₂O are
 - (a) 3 and $2A_1 + B_2$

(c) 3 and $2A_1 + B_1$

- (b) 3 and $2A_1 + A_2$ (d) 4 and $3A_1 + B_2$
- The gaseous reaction $2A + B \rightarrow C$, with partial pressures of $p_A = 0.1$ atm; $p_B = 0.001$ atm and $p_C = 1.0$ 36. atm, proceeds to the left at 298 K. The equilibrium constant, K_p for the above reaction is
 - (a) 1.0×10^4
- (b) 1.0×10^5
- (c) 1.0×10^6
- (d) 1×10^7
- 37. The change in entropy when one mole of an ideal gas is compressed to one-fourth of its initial volume and simultaneously heated to twice its initial temperature is
 - (a) $(C_v R) \ln 4$
- (b) $(C_v 2R) \ln 2$ (c) $(C_v 2R) \ln 4$ (d) $(C_v + 2R) \ln 2$

- For the reaction, $A(s) \rightleftharpoons B(l) + 2C(g)$, ΔG° (in Joules) = 90800 100T. The partial pressure of C(g)38. at 600 K in Torr is
 - (a) 15
- (b) 22
- (c)35
- (d) 46

- 39. Match the following:
 - $P \cdot \left(\frac{\partial U}{\partial S}\right)$

I. A

 $Q \cdot \left(\frac{\partial U}{\partial V} \right)_{s}$

II. -S

 $R.\left(\frac{\partial G}{\partial P}\right)$

III. T

40.

41.

42.

43.

44.

45.

46.

47.

(a) 500s

QUESTION PAPER IV. –P V. H VI. V P-III Q-IV R-VI S-II (b) P-III Q-I R-II S-V (a) P-I Q-III R-V S-II P-IV Q-III R-VI S-V (c) (d) Match the following: P. 4n + 2 rule I. Woodward-Hoffmann rule Q. single valued II. Bound system R. $< p_{v} > = 0$ III. Hurtree-Fock Theory S. photochemically allowed IV. Huckel theory V. Wave function VI. unbound system **Codes:** (a) P-I, Q-III, R-IV, S-VI (b) P-IV, O-V, R-II, S-VI (c) P-II, Q-VI, R-III, S-I (d) P-IV, Q-V, R-II, S-I The solubility product of silver sulphate at 298 K is 1.0×10^{-5} . If the standard reduction potential of the halfcell $Ag^+ + e \rightarrow Ag$ is 0.80 V, the standard reduction potential of the half-cell $Ag_2SO_4 + 2e \rightarrow 2Ag + SO_4^{2-}$ is: (a) 0.15 V (b) 0.22 V (c) 0.65 V The criterion for spontaneous change in terms of the state functions is: (a) $dU_{s,v} \ge 0$ (b) $dA_{TV} \ge 0$ (c) $dS_{IIV} \ge 0$ (d) $dG_{TV} \leq 0$ One mole of an ideal gas $(C_v = 1.5 \text{ R})$ at a temperature 500 K is compressed from 1.0 atm to 2.0 atm by a reversible isothermal path. Subsequently, it is expanded back to 1.0 atm by a reversible adiabatic path. The volume of the final state in litre is: (b) 20.5(a) 15.6 (c)31.1(d)41.0The vapour pressures of the pure components P and Q are 700 Torr and 500 Torr, respectively. When the two phases are in equilibrium at 1.0 atm, the mole fraction of P in the liquid phase is 0.6 and in the vapour phase 0.4. The activity co-efficient of component P in the solution on the basis of Raoult's law is (a) 0.60(b) 0.72The concentration of oxygen in water in mg L^{-1} . If the Henry's law constant for oxygen at 298 K is 2.80×10^7 Torr, the partial pressure of oxygen in the atmosphere in Torr is, (a) 28(b) 32(c) 50(d) 15.68 Decomposition of ammonia on tungsten at 850°C has a rate constant value of 0.10 Torr s⁻¹. If the initial pressure of ammonia is 100 Torr, the pressure of ammonia (in Torr) at t = 200 s is (a) 10 (b) 20 (d) 80For the reaction of the type $P \xrightarrow{k_1} Q \xrightarrow{k_2} R$, given that $\left[P\right]_0 = 1.0M; k_1 = 1 \times 10^{-3} \text{ s}^{-1}$ and $k_2 = 1 \times 10^{-4} \, \mathrm{s}^{-1}$, the time at which the concentrations of Q and R are 0.5966 M and 0.0355M, respectively, is

(b) 750 s

(c) 1000 s

(d) 1500 s

49.	According to Wade's in (a) closo and arachno		$B_{10}C_2H_{12}$ and $[B_9C_2H_{11}]$ (c) closo and nido] ²⁻ , respectively, are (d) nido and arachno		
50.	The overall charge present on the cyclic silicate anion $\left[Si_6O_{18}\right]^{n-}$ is					
	(a) 6	(b) 12	(c) 18	(d) 24		
51.	The ground state term (a) ³ S and ⁶ S	symbols for high spin (b) ⁶ P and ³ S	d ⁵ s ¹ and d ⁵ configuration (c) ⁷ S and ⁶ S	ons, respectively, are (d) ⁷ P and ⁶ S		
52.	The reagents required for the synthesis of cyclic phosphazene N ₄ P ₄ Cl ₈ are					
	(a) PCl ₅ and NH ₃ (c) POCl ₃ and NH ₃		(b) POCl ₃ and NH ₄ Cl (d) PCl ₅ and NH ₄ Cl			
53.	The isomerisms that are possible in the Co(III) complexes $(Co(NH_3)_3(NO_2)_3)$ and $[Co(NH_3)_5NO_2]Cl_2$,					
	respectively, are (a) co-ordination and p (c) geometrical and link		(b) optical and linkag (d) optical and optica			
54.	The perxenate ion XeO_4^{4-} can be prepared by					
	(a) direct reaction of (c) hydrolysis of XeF		(b) reaction of XeF ₆ (d) hydrolysis of Xe			
55.	In tetrahedral geometry tion to the magnetic mo		owing sets of electronic c	configurations will have orbital contribu-		
	(a) d ³ , d ⁴ , d ⁸ and d ⁹ (c) d ³ , d ⁴ , d ⁷ and d ⁹		(b) d ¹ , d ⁶ , d ⁷ and d ⁹ (d) d ¹ , d ³ , d ⁴ and d ⁹ .			
56.	The most suitable rout	The most suitable route to prepare the trans isomer of $[PtCl_2(NH_3)(PPh_3)]$ is:				
	(a) $[PtCl_4]^{2-}$ with PPh_3 followed by reaction with NH_3 .					
	(b) $[PtCl_4]^{2-}$ with NH_3 followed by reaction with PPh_3 .					
	(c) $\left[Pt(NH_3)_4 \right]^{2+}$ with HCl followed by reaction with PPh ₃ .					
	(d) $\left[Pt \left(NH_3 \right)_4 \right]^{2+}$ wi	ith PPh ₃ followed by re	action with HCl.	UK		
57.		A solution containing 5 ppm of KMnO ₄ (F.W. = 159) has a transmittance of 0.360 measured in a 1 cm cell at 500 nm. The molar absorptivity of KMnO ₄ in L mol ⁻¹ cm ⁻¹ is				
	(a) 1.1×10^4	(b) 1.4×10^4	(c) 1.9×10^4	(d) 2.7×10^4		
58.	Match the following:P. CoulometryQ. Ion selective electrodeR. PolarographyS. Amperometry		I. Dropping mercury II. Current efficiency III. Dead stop end po IV. Membrane potent V. Conductometer VI. Actinometer.	oint		
	(a) P-II, Q-IV, R-I, S- (c) P-VI, Q-V, R-III,		(b) P-I, Q-II, R-III, (d) P-III, Q-IV, R-I,			

59. Match the following:

> P: Ferritin I. electron transport

Q: Vitamin B₁₂ II. Ionophore

R: Cytochromes III. Oxygen transport IV. Nitrogen fixation S: Valinomycin

V. Organometallic enzyme

(S) $\left[V(CO)_{6} \right]$

VI. Iron storage.

(a) P-VI Q-IV R-II S-I (b) P-I Q-III R-VI S-IV (c) P-III Q-V R-IV S-VI

(d) P-VI O-V R-I S-II

The number of absorption bands observed $[FeF_6]^{3-}$ and $[CoF_6]^{3-}$, respectively, are 60.

(a) 1 and 3 (b) 0 and 1 (c) 0 and 3

- Regarding the catalytic cycle of hydrogenation of alkenes involving RhCl(PPh₂)₃ as the catalyst, the correct 61. statements is:
 - (a) Only 18-electron Rh complex is involved.
 - (b) 14-, 16- and 18-electron Rh complexes are involved.
 - (c) 14- and 16-electron Rh complexes are involved.
 - (d) 16- and 18-electron Rh complexes are involved.

62. The infra-red stretching frequency V_{CO} of P-S follows the order

(P) $\operatorname{Mn}(\operatorname{CO})_{6}^{+}$ (Q) CO

(a) P > R > S > Q

(b) S > P > R > Q(d) R > Q > P > S(c) Q > S > P > R

63. The structures of $N(CH_3)_3$ and $N(SiH_3)_3$, respectively, are

(a) trigonal planar and pyramidal (b) pyramidal and trigonal planar

(c) pyramidal and pyramidal (d) trigonal planar and trigonal planar

64. Which one of the following is NOT correct in chromatography?

 $t_{\rm M}$ = Retention time for a species that is not retained by the stationery phase.

 T_R = Retention time for the analyte REER ENDEA

 $(t_R)_n$ = Retention time for the component n

 W_n = Width of the peak at its base for the component n

(a) Resolution = $\frac{\left(t_{R}\right)_{2} - \left(t_{R}\right)_{1}}{2\left(W_{1} + W_{2}\right)}$ (b) Capacity factor = $\frac{t_R - t_M}{t_M}$

(d) No. of theoretical plates = $16 \left(\frac{t_R}{W} \right)^2$ (c) Separation factor = $\frac{\left(t_{R}\right)_{2} - t_{M}}{\left(t_{R}\right)_{1} - t_{M}}$

Thermal reaction of allyl phenyl ether generates a mixture of ortho-and para-allyl phenols. The para-allyl 65. phenol is formed via

- (a) a[3, 5]-sigmatropic shift
- (b) first ortho-allyl phenol is formed, which then undergoes a [3, 3]-sigmatropic shift
- (c) two consecutive [3, 3]-sigmatropic shifts
- (d) dissociation to generate allyl cation, which then adds at para-position

66. Of the favour vicinal diols shown below, only three are cleaved by $\mathrm{HIO_4}$, the diol which is NOT cleaved $\mathrm{HIO_4}$ is

$$(a) \qquad (b) \qquad (c) \qquad (d) \qquad (d)$$

67. With respect to the two reactions shown below, the correct statements about their stereochemical nature is [LDA=LiN(iPr₂)]

Ph// Ph// P
$$\frac{1. \text{ LDA}}{2. \text{ CH}_3 \text{CH}_2 \text{CH}_2 \text{Br}} P$$
 (ii) $\frac{\text{Ph}}{2. \text{ CH}_3 \text{CH}_2 \text{CH}_2 \text{Br}} Q$

- (a) The reactions are stereoselective, because P and Q are the same.
- (b) The reactions are non-stereoselective, because P and Q are the same.
- (c) The reactions are stereoselective, because P and Q are diastereomers.
- (d) The reactions are enantioselective, because P and Q are enantiomers.
- 68. For the reactions shown below, identify the correct statement with regard to the products formed.

- (a) P and Q are identical, both are optically active.
- (b) P and Q are positional isomers, P is racemic and Q is optically active.
- (c) P and Q are positional isomers, P is optically active and Q is racemic.
- (d) P and Q are positional isomers, both are optically active.
- 69. In the reaction shown below, identify the correct combination of the intermediate P and the product Q.

(Ts = 4-methylphenylsulfonyl)

$$(a) \begin{array}{c} Li \\ I \\ N-N-Ts \\ and \\ (Q) \end{array} \begin{array}{c} Li \\ I \\ N-N-Ts \\ OH \end{array}$$

$$(b) \qquad (P) \qquad (Q) \qquad Ph$$

$$(c) \qquad (P) \qquad (Q) \qquad Ph$$

$$(d) \qquad (P) \qquad (Q) \qquad OH$$

70. In the two step reaction shown below, identify the correct combination of products P and Q.

71. On the basis of Favorskii rearrangement mechanism, the ratio of the products P, Q and R given below, will be, respectively.

72. An organic compound having molecular formula $C_6H_{11}BrO_2$ exhibits the following peaks in ¹H NMR spectrum. δ 4.1 (2H, q, J = 7.5 Hz), 4.0 (2H, t, J = 7.5 Hz), 1.5 – 2.2 (4H, m), 1.25 (3H, t, J = 7.5 Hz)

The structure of the compound is:

$$(a) \xrightarrow{Br} 0$$

$$(b) \xrightarrow{Br} 0$$

$$(c) \xrightarrow{Br} 0$$

$$(d) \xrightarrow{O} B$$

73. The product P formed in the following three steps reaction is:

(a)
$$A$$
 (b) A (c) A (d) A (d) A (d) A (e) A (d) A (e) A (d) A (e) A (e) A (f) A (f)

74. Identify the correct choice of reagents, among P, Q and R, for the transformation of norbornene into the epoxides I and II

P=H₂O₂-AcOH

 $Q = H_2O_2-NaOH$

R=HOBr followed by aq. NaOH.

- (a) P gives I and Q gives II
- (c) Q gives I and R gives II
- (b) R gives I and P gives II
 - (d) P gives I and R gives II
- 75. Reaction of ethyl acetoacetate with one equivalent of methylmagnesium bromide gives

76. For the aldotetroses I-IV, the combination of TRUE statements, among P-T, is:

P=I and II are diastereomers and II and III are enantiomers.

Q=I and IV are mesomers and are optically inactive.

R=I and III can be interconverted by a base catalysed isomerisation.

S=only I and IV are HIO₄ cleavable.

T=I and III are D-sugars and II and IV are L-sugars.

- (a) Q, R, T
- (b) P, R, T
- (c) Q, S, T
- (d) P, Q, S

77. Match the compounds P-S with their carbonyl stretching frequencies (cm⁻¹) I–VI in IR spectroscopy.

P. acetone

I. 1870

Q. ethyl acetate

II. 1800

R. acetamide

III. 1740

S. acetyl chloride

IV. 1700

V. 1660 VI. 1600

(a) P-IV, Q-III, R-I, S-VI

(b) P-III, Q-VI, R-V, S-II

(c) P-IV, Q-III, R-V, S-II

(d) P-II, Q-V, R-III, S-VI

78. In the following three step transformation, identify the correct combination of product P, Q and R. [LDA=LiN(iPr)₂].

CHO + HS SH SH
$$\frac{BF_3 Et_2O}{SH}$$
 $\frac{P}{Br}$ $\frac{LDA}{Br}$ Q $\frac{Raney Ni}{R}$ R

(a) $\frac{O}{H}$ $\frac{C}{SH}$ $\frac{C}{SH}$

S

79. The major product P formed in the following photochemical reaction is:

$$\begin{array}{c|c} & & & & \\ \hline & &$$

80. Three molecular ionic states, P-R, are possible for the amino acid histidine. Identify the correct choice of pH values, respectively, for the observation of the ionic states P-R.

- (a) P at pH 1; Q at pH 12; R at pH 7
- (b) P at pH 7; Q at pH 1; R at pH 12
- (c) P at pH 12; Q at pH 7; R at pH 1
- (d) P at pH 12; Q at pH 1; R at pH 7

81. In the reaction shown below, identify the correct combination of the intermediate P and the product Q.

- **82. 90.** contain a Statement with a Reason and an Assertion. for each question, choose the correct answer from the following four choices.
- (a) Both Reason and Assertion are correct
- (b) Both reason and Assertion are wrong
- (c) Reason is correct and Assertion is wrong
- (d) Reason is wrong but Assertion is correct
- 82. **Statement:** solid carbon dioxide is called as dry ice.

Reason: CO₂ sublimes when kept in open atmosphere.

Assertion : Triple point of CO₂ lies above one atmosphere.

83. **Statement:** Entropy of pure, perfectly crystalline substance is zero at absolute zero of temperature.

Reason: At absolute zero, molecules can have only one orientation.

Assertion: Statistical definition of entropy is given by the equation, $S = k \ln W$, where W is the probability of orientation

84. **Statement:** Catalytic decomposition of ammonia on platinum takes place at 1000°C.

Reason: Ammonia is more strongly adsorbed than hydrogen on platinum.

Assertion: The rate law for the decomposition of ammonia on platinum is given as, Rate = $k \frac{p_{NH_3}}{p_{H_3}}$.

85. **Statement**: $CoCl_4^{2-}$ is a regular tetrahedron but $CuCl_4^{2-}$ is a distorted tetrahedron.

Reason: Unsymmetrical distribution of electrons in e_g orbital leads to distortion in CuCl₄²⁻.

Assertion: CI^- ligands interact differently with orbitals of unequal electron population. This leads to distortion in tetrahedral geometry.

86. **Statement:** Schottky and Frenkel defects are stoichiometric defect occurring in crystal lattices.

Reason: Schottky defects are due to the absence of one positive and one negative ion and Frenkel defects are due to the presence of one hole and one ion in an interstitial position.

Assertion: The ratio of number of atoms of one kind to the number of atoms of the other kind does not correspond exactly to the ideal whole number ratio implied by the formula which leads to stoichiometric defects.

87. **Statement :** Ga is below Al in Group IIIA, yet the atomic size of Ga is almost the same as that of Al.

Reason: Lanthanide contraction

Assertion: Poor shielding of nuclear charge results in outer electrons being more firmly held by the nucleus.

88. **Statement:** 5-Bromopyrimidine (C₄H₃BrN₂) exhibits two prominent peaks in the mass spectrum at m/z 158 and 160 in the ratio of 1:1.

Reason: There are two basic centres in the molecule, which are protonated.

Assertion: There are two isotopes of bromine, ⁷⁹Br and ⁸¹Br, that occur in the ratio of 1:1.

Choose the correct answer from the following four choices.

- (a) Both Reason and Assertion are correct.
- (b) Both Reason and Assertion are wrong
- (c) Reason is correct and Assertion is wrong. (d) Reason
 - (d) Reason is wrong but Assertion is correct.
- 89. **Statement :** Pyridine is more basic than pyrrole.

Reason: The nitrogen in pyrrole carries a proton while the nitrogen in pyridine does not.

Assertion: Nitrogens in trigonal geometry are generally more basic than the nitrogens in tetrahedral geometry.

90. **Statement :** Replacement of CH₃ with CF₃ decreases the rate decreases the rate of reaction I, but increases the rate of reaction II.

OMS
$$H_2O$$
-acetone H_2O -acetone H_3C H

Reason: Reaction I proceeds through SN_1 mechanism and reaction II proceeds through SN_2 mechanism. **Assertion:** Being an electron withdrawing group, CF_3 destabilizes the transition state in SN_1 reaction, but stabilizes the transition state in SN_2 reaction.

***** END OF THE QUESTION PAPER *****

CHEMISTRY-CY

Q.1 - Q.30: Carry ONE mark each.

- 1. The complexes $\lceil \text{Co}(\text{NH}_3)_4(\text{H}_2\text{O})\text{Cl} \rceil \text{Br}_2$ and $\lceil \text{Co}(\text{NH}_3)_4 \text{Br}_2 \rceil \text{Cl.H}_2\text{O}$ are examples of
 - (a) ionization isomerism

(b) linkage isomerism

(c) geometric isomerism

- (d) optical isomerism
- 2. In the trigonal bipyramidal crystal field, the d orbital with the highest energy is
 - (a) d_{xy}
- (b) d_{x-y}^{2}
- (c) d_{vz}
- (d) d_{-}^{2}
- 3. The magnetic moment of the complex $K_3[CoF_6]$ is 5.0 μ_B . The total stabilization energy will be
 - (a) $-0.4 \Delta_0$
- (b) $-0.4 \Delta_0 + P$
- (c) $-2.4 \Delta_0 + 3P$
- (d) $-1.8 \Delta_0 + 3P$
- 4. The metal present at the active site of the protein carboxypeptidase A is
 - (a) Zinc
- (b) molybdenum
- (c) magnesium
- (d) cobalt
- 5. The neutral complex which follows the 18-electron rule is
 - (a) $\left(\eta^5 C_5 H_5\right) \text{Fe}\left(\text{CO}\right)_2$

(b) $(\eta^5 - C_5 H_5) Mo(CO)_3$

(c) $\left(\eta^5 - C_5 H_5\right)_2 CO$

- (d) $(\eta^5 C_5 H_5) \text{Re} (\eta^6 C_6 H_6)$
- 6. The shape of the molecule XeO_2F_2 is
 - (a) distorted tetrahedral

(b) square planar

(c) trigonal bipyramidal

- (d) tetrahedral
- 7. Triplet superphosphate is made by treating phosphate rock with
 - (a) conc. H₂SO₄
- (b) conc. HNO₂
- (c) conc. HCl
- (d) conc. H₃PO₄
- 8. The number of hydroxy (OH) groups present in phosphorus acid is
 - (a) one
- (b) two
- (c) three
- (d) four
- 9. Out of the following, the one which is not an excitation source for IR spectrometer is
 - (a) Tungsten filament lamp

(b) Nernst glower

(c) Deuterium lamp

- (d) Mercury arc
- 10. One of the following is not related to polarography
 - (a) limiting current

(b) diffusion current constant

(c) Ilkovic equation

- (d) current efficiency
- 11. Among the following, the optically inactive compound is:

12. Esterification of the acid P with the alcohols Q will give

(a) only one enantiomer

(b) a mixture of diastereomers

(c) a mixture of enantiomers

- (d) only one diastereomer
- 13. ¹H NMR spectrum of [18]-annulene shows
 - (a) Only one peak at δ 7.2 (18 H)
 - (b) Only one peak at $\delta 5.0 (18 \text{ H})$
 - (c) Two peaks at $\delta 9.0 (12 \text{ H})$ and $\delta -3.0 (6 \text{ H})$
 - (d) Two peaks at $\delta 9.0 (6 \text{ H})$ and $\delta -3.0 (12 \text{ H})$
- 14. The compound formed on methanolysis of P is

$$(a) \begin{picture}(c) \columnwidth \colum$$

15. The pK_a values for the three ionizable groups X, Y and Z of glutamic acid are 4.3, 9.7 and 2.2 respectively

$$\begin{array}{ccc} \text{CO}_2\text{H--CH}_2\text{--CH--CO}_2\text{H} \\ \text{X} & \text{+NH}_3 & \text{Z} \\ \text{Y} \end{array}$$

The isoelectric point for the amino acid is

- (a) 7.00
- (b) 3.25
- (c)495
- (d) 5.95
- 16. Bridge-head hydrogen of the conformer of cis-decalin is positioned as
 - (a) a, a
- (b) e, e
- (c) a, e
- (d) pseudo-a, pseudo-e
- [a = axial; e = equatorial]
- 17. The major product of the acetylation of salicylic acid with Ac_2O/H^+ followed by heating with anhydrous $AlCl_3$ is

(c) Y > Z > X

18. Order of reactivity of the following dienes X, Y and Z in Diels-Alder reaction is

$$(X) \qquad (Y) \qquad (Z) \qquad (B) \ Y>X>Z$$

19. The major product P of the following reaction is

20. Among the following, the most stable isomer for 3-methoxycyclohexanol is:

- 21. A reaction follows second order rate law, $-d[A]/dt = k[A]^2$, if
 - (a) a plot of [A] versus t is a straight line
- (b) a plot of 1/[A] versus t is a straight line

(d) X > Y > Z

- (c) a plot of ln[A] versus t is a straight line
- (d) a plot of e^[A] versus t is a straight line
- In an adiabatic system, the work done to change its state from A to B is 22.

(c) path dependence is related to particulars of states A and B

- (a) dependent on path from A to B
- (b) independent of path from A to B
- (d) path dependence is related to both states A and B and choice of path
- The set of eigenfunctions $\sqrt{\frac{2}{a}} \sin \frac{n\pi x}{a} (0 \le x \le a, n = 1, 2, 3...)$ is 23.
 - (a) orthogonal

- (b) normalized
- (c) both orthogonal and normalized
- (d) unnormalized
- The function e^{ax^2} ($\alpha > 0$) is not an acceptable wave function for bound system, because 24.
 - (a) it is not continuous

(b) it is multivalued

(c) it is not normalisable

- (d) all of these
- First order perturbation correction $\Delta \, \epsilon_n^{\,(1)}$ to energy level $\, \epsilon_n^{\,}$ of a simple harmonic oscillator due to the 25. anharmonicity perturbation γx^3 is given by
 - (a) $\Delta \varepsilon_n^{(1)} = \gamma$
- (b) $\Delta \varepsilon_n^{(1)} = \gamma^2$
- (c) $\Delta \varepsilon_n^{(1)} = \gamma^{-1}$ (d) $\Delta \varepsilon_n^{(1)} = 0$

- **GATE-CY 2005 QUESTION PAPER** 26. Resonant frequencies for EPR and NMR are respectively in the spectral region (a) microwave and far-IR (b) far-IR and microwave (c) radiofrequency and microwave (d) microwave and radiofrequency 27. The 2s orbital of H-atom has radial node at $2a_0$ because ψ_{2s} is proportional to (a) $\left(\frac{1}{2} + \frac{r}{a_0}\right)$ (b) $\left(2 + \frac{r}{a_0}\right)$ (c) $\left(2 - \frac{r}{a_0}\right)$ (d) $\left(2 - \frac{r}{2a_0}\right)$ Given that the mean speed of H₂ is 1.78 km s⁻¹, the mean speed of D₂ will be 28. (a) 1.26 km s^{-1} (b) $2.52 \,\mathrm{km \, s^{-1}}$ (c) 5.04 km s^{-1} (d) 3.17 km s^{-1} . 29. The triple point for water is (a) unique (b) depends on p but is independent of T (d) depends on both P and T (c) depends on T but is independent of P 30. Hydrolysis of urea by urease is (a) first order at high concentration of urea (b) zero order at high concentration of urea (c) independent of the concentration of urea (d) first order with respect to both urea and urease Q.31 – Q.85 : Carry TWO marks each. The rate of exchange of cyanide ligands in the complexes (i) $\left[\text{Ni} \left(\text{CN} \right)_4 \right]^{2^-}$, (ii) $\left[\text{Mn} \left(\text{CN} \right)_6 \right]^{3^-}$ and (iii) 31. $\left[\operatorname{Cr}(\operatorname{CN})_{6} \right]^{3-}$ by $^{14}\operatorname{CN}$ follow the order. (c) i > iii > ii(a) ii > i > iii(b) iii > i > ii(d) i > ii > iii32. Ligand field stabilization energies are smaller for lanthanides compared to transition metals in the same oxidation state because (a) size of lanthanide ions are larger (b) f orbitals interact less effectively with ligands (c) size of lanthanide ions are smaller (d) lanthanides favour oxygen donor ligands 33. For the metal-olefin complexes (i) $[PtCl_3(C_2H_4)]^-$ and (ii) $[PtCl_3(C_2F_4)]^-$, the correct statement is that (a) carbon-carbon bond length is same both in (i) and (ii) (b) carbon-carbon bond length in (i) is smaller compared to that of (ii) (c) carbon-carbon bond length in (i) is larger compared to that of (ii0 (d) a metallacycle is formed in each complex A solution containing 47 ppm of a compound X (FW 225) has a transmittance of 29.7% in a 1.5 cm cell at 400 34. nm. The molar absorptivity in L mol⁻¹ cm⁻¹ is (a) 1.89×10^3 (b) 1.42×10^3 (c) 1.68×10^3 (d) 1.79×10^3 The values of M–C stretching frequencies of (i) $\left[V(CO)_{6} \right]^{-}$, (ii) $\left[Cr(CO)_{6} \right]$ and (iii) $\left[Mn(CO)_{6} \right]^{+}$ following frequencies of (i) $\left[V(CO)_{6} \right]^{-}$ 35. low the trend
- (b) (ii) > (iii) > (i) (c)(i) > (ii) > (iii)(d)(iii) > (ii) > (i)(a) (ii) > (i) > (iii)
- A substance undergoes a two electron reversible reduction at dropping mercury electrode, and gives a diffu-36. sion current of $7.5\mu A$. When the potential at the dropping mecury electrode is -0.615 V, the current is $1.5 \,\mu\text{A}$. The $E_{1/2}$ (in volt) will be
 - (a) -0.683
- (b) -0.674
- (c) -0.652
- (d) -0.633

- 37. The lanthanide complex (acac = acetylacetonate; phen = 1, 10-phennathroline) that do not have square antiprismatic structure is
 - (a) $\left[\text{Ce} \left(\text{NO}_3 \right)_6 \right]^{2-}$

(b) $\left[\text{La} \left(\text{acac} \right)_3 \left(\text{H}_2 \text{O} \right)_2 \right]$

(c) $\left[\text{Ce} \left(\text{acac} \right)_4 \right]$

- (d) $\left[\text{Eu} \left(\text{acac} \right)_3 \left(\text{Phen} \right) \right]$
- 38. Among the following, the incorrect statement about SiC is that
 - (a) it is known as corundum
 - (b) it is prepared by reducing quartz with a slight excess of coke in an electric furnace at 2000–2500°C
 - (c) pure SiC is almost colourless or pale yellow
 - (d) its hardness is slightly less than diamond.
- 39. The incorrect statement regarding carboranes is that
 - (a) carbon tends to adopt the position of the lowest coordination number on the polyhedron
 - (b) CH groups tend to be more positive than BH groups with the same coordination number
 - (c) carbon tends to keep as close as possible to other carbon atoms
 - (d) generally, arachno-carboranes are less stable thermally than the corresponding closo-carboranes
- 40. The incorrect statement for solid sodium chloride is that
 - (a) both sodium and chloride ions adopt inert gas configuration
 - (b) the conduction band is full
 - (c) the condduction band is empty
 - (d) the valence band is full
 - Q.41 Q.48 required matching of items of *Column-I* with the appropriate items in *Column-II*. Choose the correct one from the alternatives (a), (b), (c) and (d)

Column-II

41. Column-I

42.

- (P) Cytochromec
 (Q) Calmodulin
 (R) Chlorophyll
 (Q) Alcohol dehydrogenase
 (II) Potassium
 (III) Magnesium
 (IV) Zinc
 (V) Iron
 (VI) Calcium
- (a) P-V, Q-VI, R-III, Q-V
- (c) R-III, R-IV, R-VI, R-III

Column-2

- P. Atomic absorption
- Q. Chronopotentiometry
- R. Spectrophotometry
- S. Conductometry

- I. Transition time
- II. Cell constant
- III. Coulomb
- IV. Molar absorptivity
- V. Limiting current
- VI. Hollow cathode lamp

(b) Q-II, Q-III, Q-IV, Q-VI

(d) S-IV, S-V, S-II, S-IV

Codes:

Column-1

- (a) P-I, Q-III, R-IV, S-V
- (c) P-II, Q-III, R-IV, S-V

- (b) P-VI, Q-I, R-IV, S-II
- (d) P-V, Q-VI, R-II, S-IV

43. Require matching of items of **Column I** with the appropriate items in **Column - II.** Choose the correct one from the alternatives (a), (b), (c) and (d).

Column - I

- P: Wilkinson's catalyst
- Q: Speiers's catalyst
- R: Water gas shift catalyst
- S: Zeolite ZSM-5 catalyst

(a)	(b)	(c)
P-III	P-I	P-V
Q-II	Q-V	Q-II
Q-II	Q- v	Q-11
R-VI	R-III	R-VI
S-IV	S-IV	S-IV

44. **Column-1**

- P. Ostwald process
- Q. Solvay process
- R. Mond process
- S. Frasch process

Codes:

- (a) P-I, Q-III, R-II, S-VI
- (c) P-II, Q-I, R-IV, S-V

45. Column-I (Compounds)

- P. cyclohexanone
- Q. cyclopentanone
- R. cyclobutanone
- S. cyclopropanone

Codes:

- (a) P-I, Q-II, R-III, S-IV
- (c) P-VI, Q-V, R-IV, S-III

46. Column-I

- P. Many electron wave function
- Q. Low temperature
- R. Mean speed
- S. Molecular ensemble

Codes:

- (a) P-IV, Q-I, R-VI, S-III
- (c) P-II, Q-V, R-VI, S-IV

Column - II

- I. trans $-IrCl(CO)(PPh_3)_3$
- II. Hydrosilylation
- III. RhCl(PPh₃)₂
- IV. Synthetic gasoline
- V. hydroformlylation
- VI. Zinc-copper oxide.
- (d) P-III Q-VI R-IV

S-II

Column-2

- I. Manufacture of nickel
- II. Manufacture of nitric acid
- III. Manufacture of Na₂CO₃
- IV. Manufacture of silicones
- V. Manufacture of caustic soda
- VI. Mining of elemental sulfur
- (b) P-II, Q-III, R-I, S-VI
- (d) P-III, Q-II, R-V, S-VI

Column-2 (Carbonyl stretching frequency (cm⁻¹))

- I. 1910
- II. 1715
- III. 1813
- IV. 1650
- V. 1780
- CAREER VI: 1745 EAVOUR
 - (b) P-II, Q-VI, R-V, S-III
 - (d) P-I, Q-V, R-IV, S-III

Column-2

- I. Adiabatic demagnetization
- II. Slater determinant.
- III. Partition function
- IV. maxwellian distribution
- V. LCAO-MO
- VI. Photoejection
- (b) P-II, Q-I, R-IV, S-III
- (d) P-VI, Q-IV, R-III, S-II

Require matching of items of column - I with the approriate items in column - II. Choose the correct one from 47. the alternative (a), (b), (c) and (d).

Column - I

Spectral Technique

P. Rotational transition

Q. Vibrational transition

R. Electronic transition in atoms

S. Molecular ensemble

(a) P-I, Q-VI, R-VII, S-V

(c) P-III, Q-I, R-IV, S-V

Column-1 (Molecular species) 48.

P. O_2^-

Q. O,

 $R. O_2^+$

S. O_2^{2-}

Codes:

- (a) P-III, Q-V, R-IV, S-III
- (c) P-III, Q-V, R-IV, S-VI

Column - II **Selection Rule**

I. $\Delta v = \pm 1$

II. $\Delta J = 0$

III. $\Delta J = \pm 1$

IV. $\Delta l = \pm 1$

 $\mathbf{V}_{\bullet} \Delta \mathbf{m}_{1} = \pm 1$

VI. $\Delta v = 0$

VII. $\Delta l = 0$

(b) P-II, Q-I, R-IV, S-V

(d) P-I, Q-VI, R-VII, S-V

Column-2 (Bond order and magnetic property)

2.5, paramagnetic

II. 2.0, diamagnetic

III. 1.5, diamagnetic

IV. 1.0, diamagnetic

V. 2.0, paramagnetic

VI. 1.5, paramagnetic

(b) P-II, Q-II, R-IV, S-III

(d) P-VI, Q-V, R-I, S-IV

49. The major product P formed in the given

(d)

50. The order of reactivity towards acid catalyzed hydrolysis of the following cyclic acetals is:

(a) Z > Y > X

(b) X > Y > Z

(c) X > Z > Y

(d) Z > X > Y

Z

51. The binaphthol (Bnp) is:

- (a) An optically active compound with (R)-configuration.
- (b) An optically inactive compound.
- (c) A meso compound
- (d) An optically active compound with (S)-configuration.

52. In the given reactions, identify the correct combination of their major products P and Q[LDA = $LiN(i-Pr)_2$]

53. The major stereoisomer obtained in the reaction of (S)-2-phenylpropanal with MeMgBr is:

54. The major product P formed in the following reaction is

$$H_{3}C \xrightarrow{\qquad \qquad } \underbrace{\begin{array}{c} Br \\ 1.05 \text{ eq. LDA, THF, } -78^{\circ}C, \end{array}}_{\qquad \qquad Br} P$$

$$(a) \xrightarrow{\qquad \qquad \qquad } \underbrace{\begin{array}{c} Br \\ H_{3}C \\ \end{array}}_{\qquad \qquad } \underbrace{\begin{array}{c} Br \\ Br \\ \end{array}}_{\qquad \qquad } P$$

$$(c) \xrightarrow{\qquad \qquad } \underbrace{\begin{array}{c} CH_{3} \\ Br \\ \end{array}}_{\qquad \qquad } \underbrace{\begin{array}{c} Br \\ CH_{3} \\ \end{array}}_{\qquad \qquad } \underbrace{\begin{array}{c} Br \\ Br \\ \end{array}}_{\qquad \qquad } \underbrace{\begin{array}{c} B$$

57.

55. Iodo-lactonization of β , γ – unsaturated carboxylic acid X with I, and NaHCO₃ gives.

$$(a) \qquad (b) \qquad (c) \qquad (d) \qquad (d)$$

56. The major stereoisomer P obtained in the following reaction is:

t-Bu

58. Cis-and trans-2-methyl-5-t-butyl-1, 3-dioxane each can exist as two conformers as shown below

$$CH_3$$
 cis-P cis-Q $C(CH_3)_3$ CH_3 CH_3

The preferred conformations for the cis- and trans-compounds will be

(a) P, R

(b) Q, S

(b)

(c) P, S

(d) Q, R

(d)

59. The major product P of the given reaction is

(a)
$$H$$
(b) H
(c) H
(d) H

60. The major product P formed in the following photochemical reaction is

61. An organic compound having molecular formula $C_8H_{12}O_2$ exhibits the following peaks in IR and ¹H NMR spectra.

 $IR:1720(cm^{-1})$

¹H NMR: 6.95 (1H, d, J = 8.5 Hz) 5.90 (1H, d, J = 8.5 Hz), 4.53 (1H, q, J = 6 Hz),

1.41(3H, d, J = 6 Hz), 1.20(3H, s), 1.15(3H, s)

GAT	E-CY 2005	QUE	STION PAPER	11	
62.		at –21.1°C. The phases on			
63.	(a) Endothermic with (b) Endothermic with (c) Exothermic with	n on a platinum surface h positive ΔS and positive ΔS and nega- negative ΔS and nega- positive ΔS and negat	itive ΔG ative ΔG tive ΔG		
64.	In the reversible cher $\operatorname{Zn} \left \operatorname{Zn}^{2+} \left(\operatorname{aq} \right) \right \left \operatorname{Cu}^{2+} \right $ the heat change is:	= =	olace under standard cond	lition at 298 K and 1 atm in a Daniel cell	
	Q	(b) equal to $T\Delta S^0$	(c) equal to zero	(d) equal to ΔU^0	
65.	The orbital $\psi = 1s_{HA}$	$1 - 1s_{H_B}$ of water below	ngs to the irreducible repr	resentation	
66.	(a) A ₁ The vibrational parti	(b) B_1 tion function for a mole	(c) A ₂ ecule with fundamental fre	(d) B_2 equency v is given by	
	(a) $\exp\left(-\frac{\hbar v}{k_B T}\right)$		$(b) \left[1 - \exp\left(-\frac{\hbar \upsilon}{k_B T}\right) \right]$		
	(c) $\exp\left(-\frac{\hbar v}{k_B T}\right) \left[1 - \frac{\hbar v}{k_B T}\right]$	$-\exp\left(\frac{\hbar\upsilon}{k_{B}T}\right)^{-1}$	$(d) \exp \left(-\frac{\hbar \upsilon}{2k_{\rm B}T}\right) \left[$	$1 - \exp\left(\frac{\hbar \upsilon}{k_{\rm B}T}\right)^{-1}$	
67.	The internal pressur	$\tau_{\rm e}, \ \pi_{\rm T} = T \left(\frac{\partial P}{\partial T} \right)_{\rm v} - P$	for one mole a Vander wa	aals gas is	
	(a) $\frac{a}{V^2}$	(b) $\frac{a}{V^2} \left(\frac{RT}{V-b} \right)$	(c) Zero	$(d) \frac{RT}{V-b}$	
68.	A gaseous sample on exposure to total radiant energy of $6.626\mathrm{J}$ at $300\mathrm{nm}$ results in the photodissociation of 10^{-3} mol of this sample. Assuming the sample absorbs all the light, the quantum yield for this photochemical reaction is:				
	(a) 6.023	(b) 0.602	(c) 60.230	(d) 0.060	
69.	If standard emf of th	,			
	$Cu Cu^{2+}(aq) [Cu(NH_3)_4]^{2+}$, aq. $NH_3 Cu$ is 0.35, then stability constant of the formation cupric amine complex is				
	(a) 1.0×10^{27}	constant of the format (b) 8.4×10^5	-	(d) 4.3×10^{13}	
70.	, ,			. ,	
70.	(a) 0.03	(b) 2.50	noxide (in J/mol) at 0 K is (c) Zero	(d) 5.76	
71.	Matals used in auton (a) Pt and Pd	nobile catalytic convert (b) Pt and Rh	ters are: (c) Pd and Rh	(d) Rh and Ni	

- Q. 72 to Q. 77 contain a Statement with a Reason and an Assertion. For each question, choose the correct answer from the following four choices.
- (a) Both Reason and Assertion are correct
- (b) Both Reason and Assertion are wrong
- (c) Reason is correct but Assertion is wrong
- (d) Reason is wrong but Assertion is correct
- Statement: The characteristic spectroscopic feature of the quadruply bonded $\left[\operatorname{Re_2Cl_8}\right]^{2^-}$ is a strong royal 72. blue colur

Reason: This is due to an absorption band in the visible region due to excitation of an electron from $\sigma^2 \pi^4 \delta^2$ ground state to $\sigma^2 \pi^4 \delta^1 \delta^{*1}$ excited state

Assertion: This transition is quantum mechanically allowed

Statement: For the reaction $L_nMH \to L_nM^- + H^+$, the important factors are the strength of the M–H bond 73. and the nature of the ligand, L

Reason: The key here is the stability of the complex ion, L_nM⁻

Assertion: Weak π -bonding ligands will stabilize $L_n M^-$ and so will disfavour the forward reaction.

74. **Statement:** D-Glucose and D-mannose give the same phenylosazone. [GATE 2005] **Reason:** Osazone formation results in a loss of the stereocentre at C₂ but does not affect other stereocenters.

Assertion: D-Glucose and D-mannose are enantiomers.

- (a) Both **Reason** and **Assertion** are correct
- (b) Both **Reason** and **Assertion** are wrong.
- (c) **Reason** is correct but **Assertion** is wrong.
- (d) **Reason** is wrong but **Assertion** is correct.
- 75. **Statement:** Nucleosides are stable in dilute base but undergo hydrolysis in dilute acid. **[GATE 2005]**

Reason: Nucleosides have an N-glycosidic linkage.

Assertion: N-Glycosidic linkage behaves like an O-glycosidic linkage which is rapidly hydrolyzed by aqueous acid but stable in aqueous base.

- (a) Both **Reason** and **Assertion** are correct
- (b) Both **Reason** and **Assertion** are wrong.
- (c) **Reason** is correct but **Assertion** is wrong.
- (d) **Reason** is wrong but **Assertion** is correct.
- 76. **Statement:** For the reaction of NO + O₂ \rightarrow 2NO₂, the rate constant is observed to decrease with temperature.

 Reason: As per the proposed mechanism, the first step is the dimerization of nitric oxide which is exothermic.

Assertion : Rate law = k_2 K.[NO]₂[O₂]

- (a) Both Reason and Assertion are correct
- (b) Both Reason and Assertion are wrong
- (c) Reason is correct but Assertion is wrong
- (d) Reason is wrong but Assertion is correct.
- 77. Statement: Hydrogen gas gets warmer on expanding under isenthalpic condition

Reason: Joule Thomson coefficient for hydrogen is -0.03 K/atm

Assertion: Attractive forces are the dominant intermolecular interactions in hydrogen gas at 273 K.

Common Data for Q. 78, Q.79 and Q.80:

Vapour pressures of water above pure liquid water 24, 529 and 760 torr respectively at 298, 363 and 373 K. Use these data to answer the questions 78, 79 and 80.

- 78. Change in chemical potential (in kJ/mol) for the equilibrium H₂O (liquid) = H₂O (gas) at 298K is
 - (a) 8.6
- (b) -3.8
- (c)7.87
- (d) 3.72

- 79. Aqueous solution of sodium chloride ($\chi_{NaCl} = 0.015$) at 298 K is in equilibrium with a water vapour pressure (in torr) of
 - (a) 23.64
- (b) 748.60
- (c) 24.36
- (d) negligible
- 80. Average value of enthalpy of vaporisation (in kJ/mol) of water between 363 and 373 K is
 - (a) 42.50
- (b) 40.80
- (c) -40.65
- (d) -40.80

Linked Answer Q.81(a) and Q.81(b):

- 81.(a) As per Huckel theory, π -electron energy levels of cyclobutadiene are
 - (a) $\alpha + 2\beta$, $\alpha + \beta$, $\alpha \beta$, $\alpha 2\beta$

(b) $\alpha + 2\beta$, $\alpha - \beta$, $\alpha - \beta$, $\alpha - 2\beta$

(c) $\alpha + 2\beta$, α , α , $\alpha - 2\beta$

- (d) $\alpha + \beta$, $\alpha \beta$, $\alpha \beta$, $\alpha 2\beta$
- 81.(b) Given that $\beta = -75 \, kJ/mol$, cyclobutadiene is
 - (a) paramagnetic and its lowest absorption energy is 150 kJ
 - (b) paramagnetic and its lowest absorption energy is 75 kJ
 - (c) diamagnetic and its lowest absorption energy is 75 kJ
 - (d) diamagnetic and its lowest absorption energy is 150 kJ.

Linked Answer Q.82(a) and Q.82(b):

- 82.(a) For the complex ion $\left[\text{Cu} \left(\text{NH}_3 \right)_6 \right]^{2+}$, the coordination geometric will be
 - (a) octahedral

(b) tetragonally distorted octahedral

(c) trigonal prismatic

- (d) trigonal antiprismatic
- 82.(b) The number of possible d-d transitions will be
 - (a) one
- (b) two
- (c) three
- (d) four

Linked Answer Q.83(a) and Q.83(b):

- 83.(a). The following data was obtained with the GLC. Column temperature, 60°C, inlet pressure, 1270 torr, outlet pressure, 770 torr, flow rate of carrier gas at 25°C, 18 mL/min and retention time for air, 0.30 min, the pressure drop correction factor will be
 - (a) 0.648
- (b) 0.740
- (c) 0.770
- (d) 0.715

- 83.(b). Corrected retention volume for air (mL) will be
 - (a) 4.02
- (b) 4.72
- (c) 4.46
- (d) 4.25

Linked Answer Q.84(a) and Q.84(b):

84.(a). The major product P of the following reaction is:

$$(c)$$
 F (d) F (d) $(d$

84.(b). Major compound Q obtained on reaction of P with NaH in DMF is:

Linked Answer Q.85(a) and Q.85(b):

85. (a) In the following sequence of reactions, the major product Q is:

F
$$(i)$$
 NaNH₂ P (i) H₂, Pd Q (ii) H⁺ Q (ii) He

85.(b) The major product on sulphonation of Q with H₂SO₄ at 160°C is:

$$(a) HO_3S \qquad (b) \qquad SO_3H \qquad (c) \qquad (d) \qquad SO_3H$$

***** END OF THE QUESTION PAPER *****

CHEMISTRY-CY

Q.1 - Q.20: Carry ONE mark each.

- 1. A molecule has a 2-fold axis and a mirror plane perpendicular to that. The point group must have a
 - (a) C₂ axis
- (b) Centre of inversion (c) σ_h plane
- (d) σ_v plane
- In the Huckel model for benzene, the π electronic transitions from the occupied to the unoccupied molecular 2. orbitals do NOT occur at
 - (a) 4β
- (b) 3β
- (c) 2β
- (d) 1β

3. The plot that describes a Carnot cycle is:

- As the temperature tends to infinity, the partition function for a two-level system is 4.
 - (a) 0
- (b) 1
- (c) 2

- (d) infinity
- As per the kinetic theory of ideal gases, which of the following statements is NOT correct? 5.
 - (a) gas particles have mass but no volume
 - (b) particles are in a Brownian motion between collisions.
 - (c) during the collision, the system does not lose energy
 - (d) particles exert same force per unit area on all sides of the container.
- 6. Which of the following statements in NOT correct regarding fugacity of a Van der Waals gas?
 - (a) fugacity increases with increase in b
 - (b) fugacity decreases with increase in a
 - (c) fugacity is equal to zero if compressibility is zero
 - (d) fugacity is equal to one if compressibility is one
- 7. The homogeneous catalyst that is used in the hydroformylation or hydrocarbonylation is based on
- (a) Co
- (b) Cr
- (c) Ti
- The pair of ions that most commonly forms complexes with coordination number 2 is 8.
 - (a) Cd (II) and Hg(II) (b) Cu (II) and Hg (I) (c) Cd (II) and Hg(I)

- (d) Cu (I) and Hg(II)
- The experimental magnetic moment of $K_3 \lceil Fe(CN)_6 \rceil$ is 2.3 μ_B and is attributable to the 9.
 - (a) spin only value of a low spin Fe
- (b) spin-only value of a high-spin Fe.
- (c) low-spin Fe with orbital contribution
- (d) high-spin Fe with orbital contribution.
- 10. Iron-sulphur clusters in biological systems are involved in
 - (a) proton transfer
- (b) atom transfer
- (c) group transfer
- (d) electron transfer

- 11. Mg₆Si₄O₁₀(OH)₈ is commercially known as
 - (a) asbestos
- (b) water-glass
- (c) soda-glass
- (d) zeolite
- The series with the correct order of decreasing ionic size is 12.
 - (a) $K^+ > Ca^{2+} > S^{2-} > Cl^{-}$

(b) $S^2 > Cl^- > K^+ > Ca^{2+}$

(c) $K^+ > Cl^- > Ca^{2+} > S^{2-}$

(d) $Cl^- > K^+ > S^{2-} > Ca^{2+}$

13. The most stable conformation of the following compound is:

$$(a) \ ^{\text{t-Bu}} \underbrace{ \bigwedge^{\text{Me}}_{\text{Me}}(b)}_{\text{Me}} \ ^{\text{t-Bu}} \underbrace{ \bigwedge^{\text{Me}}_{\text{Me}}(c) \ ^{\text{t-Bu}}}_{\text{Me}} \ ^{\text{Me}}$$

The correct order of the basicity of the following compound is 14.

(a) IV > III > II > I

(b) III > IV > I > II

(c) IV > III > I > II

(d) III > IV > II > I

Match the following compounds with their respective classes. 15.

- (a) I:Steroid; II: terpenoid; III: alkaloid; IV DNA base
- (b) I:terpenoid; II; steroid; III: alkaloid; IV: DNA base
- (c) I:terpenoid; II:steroid; III: DNA base; IV: alkaloid.
- (d) I:steroid; II: terpenoid; III: DNA base; IV: alkaloid.

16. Which of the following absorptions is shown by 1, 3-butadiene in its UV absorption spectrum recorded in nhexane (ε_{max} is the molar absorptivity)?

- (a) $\lambda_{\text{max}} 217 nm (\epsilon_{\text{max}} = 21,000)$
- (b) $\lambda_{\text{max}} 214 \text{ nm} (\epsilon_{\text{max}} = 210)$
- (c) $\lambda_{\text{max}} 253 \text{ nm} (\epsilon_{\text{max}} = 50,000)$
- (d) $\lambda_{\text{max}} 250 \text{ nm} (\epsilon_{\text{max}} = 500)$

Which of the following compounds is expected to show a sharp singlet for one of its protons at $\delta \ge 8$ ppm 17. in ¹H NMR spectrum, given that this signal remains unaffected on shaking the solution thoroughly with D₂O?

- (a) CH₃CO₂H
- (b) $CH_3CONHC_6H_5$ (c) $n C_6H_{13}C \equiv CH$ (d) $n C_6H_{13}CHO$

18. The most appropriate starting materials for one step synthesis of the compound (I) are

$$(a) \qquad \qquad (b) \qquad \qquad (d) \qquad \qquad Me$$

$$(c) \qquad \qquad Me$$

$$(d) \qquad \qquad Me$$

$$(d) \qquad Me$$

19. Identify the major product P in the following reaction.

(b) (COCl)₂ reacts with the alcohol initially to give

$$(a) \qquad (b) \qquad (c) \qquad (d) \qquad (d)$$

20. Which of the statement is CORRECT about the mechanism of the following reaction?

CI, which reacts with DMSO

(c) DMSO reacts with (COCl)₂ initially to give CI—S, which reacts with the alcohol.

(d) (COCl)₂ reacts with DMSO initially to give Cl—O—S which reacts with the alcohol.

Q.21-Q.85: Carry TWO marks each.

To demonstrate the variational principle, a trial function $\psi = C_1 \frac{\psi_{2s} + \psi_{3s}}{\sqrt{2}} + C_2 \frac{\psi_{2s} - \psi_{3s}}{\sqrt{2}}$ 21.

where C_1 and C_2 are the variational parameters and ψ_{2s} and ψ_{3s} are the 2s, and 3s orbitals of the hydrogen atom, is constructed. The corresponding secular determinant for the hydrogen atom (in eV) is

(a)
$$\begin{vmatrix} 3.4(1+4/9) & 2-E & 3.4(1-4/9)/2 \\ 3.4(1-4/9)/2 & 3.4(1+4/9)& 2-E \end{vmatrix}$$

(b)
$$\begin{vmatrix} 3.4(1+4/9) & 2-E & 3.4(1-4/9)/2 \\ 3.4(1-4/9) & 2 & 3.4(1-4/9) & 2-E \end{vmatrix}$$

(c)
$$\begin{vmatrix} 3.4(1+4/9) & 2-E & 3.4(1+4/9)/2 \\ 3.4(1-4/9) & 2 & 3.4(1-4/9) & 2-E \end{vmatrix}$$

(d)
$$\begin{vmatrix} 3.4(1+4/9)2-E & 0\\ 0 & 3.4(1+4/9)2-E \end{vmatrix}$$

The $A_1 \rightarrow A_2$ transition for a molecule having C_{3v} symmetry is 22.

- (a) due to dipole pointing in x direction
- (b) due to dipole pointing in y direction
- (c) due to dipole pointing in z direction
- (d) not allowed

23. Which of the following pairs of operators commute?

(a) x and
$$\frac{d}{dx}$$

(b)
$$\frac{d}{dx}$$
 and $\frac{d^2}{dx^2} + 2\frac{d}{dx}$ (c) $x^2 \frac{d}{dx}$ and $\frac{d^2}{dx^2}$ (d) x^2 and $\frac{d}{dx}$

(c)
$$x^2 \frac{d}{dx}$$
 and $\frac{d^2}{dx^2}$

(d)
$$x^2$$
 and $\frac{d}{dx}$

The zero-point energy of the vibration of $^{35}\text{Cl}_2$ mimicking a harmonic oscillator with a force cosntant k=24. 2293.8 Nm⁻¹ is

(a)
$$10.5 \times 10^{-21}$$
 J

(b)
$$14.8 \times 10^{-21} \text{J}$$
 (c) $20 \times 10^{-21} \text{J}$

(c)
$$20 \times 10^{-21}$$

(d)
$$29.6 \times 10^{-21}$$
 J

25. The moleculer active in rotational microwave, infrared absorption as well as rotational Raman spectra is:

One mole each of H₂CO₃, NaHCO₃ and Na₂CO₃ are added to water to prepare one litre solution. The 26. pH of the solution is

27. Given the standard potential for the following half-cell reaction at 298 K

$$Cu^{+}(aq) + e^{-} \rightarrow Cu(s)$$
 $E_0 == 0.52 \text{ V}$

$$E_0 == 0.52 \text{ V}$$

$$Cu^{2+}(aq)+e^{-} \rightarrow Cu^{+}(aq)$$
 $E_0 = 0.16 \text{ V}$

Calculate the $\Delta G^{0}(kJ)$ for the reaction, $2Cu^{+}(aq) \rightarrow Cu(s) + Cu^{2+}$

$$(a) -34.740$$

$$(b) -65.720$$

$$(c) -69.480$$

$$(d) -131.440$$

28. One mole each of acetic acid and sodium acetate are dissolved in 1 kg of water. Boiling point of the resulting solution is

- (a) 100.51 °C
- (b) 101.02 °C
- (c) 101.53 °C
- (d) 102.04 °C

 ΔS_{univ}^0 for the following reaction, at 298 K is: 29.

$$N_2 + 3H_2 \longrightarrow 2NH_3$$
 $\Delta S_{sys}^0 = -197 \text{ JK}^{-1}, \quad \Delta H_{sys}^0 = -91.8 \text{ kJ}$

$$\Delta S_{\rm sys}^0 = -197 \, \mathrm{JK}^{-1}$$

$$\Delta H_{\rm sys}^0 = -91.8 \,\mathrm{k}$$

(a)
$$-197 \text{ J K}^{-1}$$
 (b) 0 J K^{-1}

(c)
$$-308 \text{ J K}^{-1}$$

(d)
$$111 \text{ J K}^{-1}$$

Consider an exothermic reaction $A \xrightarrow{k_{\perp}} I$ as the temperature increases 30.

- (a) k_1, k_{-1} , and k_1/k_{-1} increases
- (b) k_1 increases, k_{-1} decreases, and k_1/k_{-1} increases.
- (c) k_1, k_{-1} increases and k_1/k_{-1} decreases
- (d) k_1 and k_{-1} decrease, and k_1/k_{-1} increases.

- 31. A radical contains 14 N(I = 1) with hyperfine constant 1.61 mT and two equivalent protons (I = 1/2) with hyperfine constant 0.35 mT. The ESR spectrum will exhibit.
 - (a) 3 lines
- (b) 6 lines
- (c) 7 lines
- (d) 9 lines.
- 32. The set of ions expected to show Janh-Teller distortion in their complexes is
 - (a) Ti (III), Cu(II), High-spin Fe (III)
- (b) Cu (I), Ni(II), High-spin Fe(III)
- (c) Cu (II), Low-spin Fe(III), Ti(III)
- (d) Low-spin Fe (III), Mn(II), Cu(I)
- 33. The series with correct order of increasing Δ_0 in their complexes is:
 - (a) $I^- < PR_3 < CH_3^- < CO$

(b) $PR_3 < CH_3^- < I^- < CO$

(c) $CH_3^- < PR_3 < I^- < CO$

- (d) $I^- < CH_3^- < PR_3 < CO$
- 34. Coordinated water molecules of a Cd(II) complex can be successively replaced by Br^- finally to result in $\left[\text{CdBr}_4 \right]^{2^-}$. In this process, the fourth equilibrium constant is observed to be higher than the third one, because
 - (a) equilibrium constant for the last step is always the highest.
 - (b) three molecules of H₂O are released during the fourth step.
 - (c) the aquo-Cd(II) species is octahedral.
 - (d) an anion $\left(Br^{-}\right)$ replaces a neutral $\left(H_{2}O\right)$ molecule from the coordination sphere.
- 35. The CORRECT statement regarding the thermodynamic stability and kinetic reactivity of metal ion complexes is that
 - (a) more stable complexes are less reactive.
 - (b) there exists a dependence on the bulkiness of the ligand.
 - (c) there exists no direct relation between these two phenomenon.
 - (d) there exists a dependence on the size of the metal ion.
- 36. The CORRECT order of the rate of exchange of water molecules between the coordination sphere and the bulk is:

(a)
$$Cr^{3+} < Al^{3+} < Cr^{2+} < Ni^{2+}$$

(b)
$$Cr^{3+} < Al^{3+} < Ni^{2+} < Cr^{2+}$$

(c)
$$Cr^{3+} < Ni^{2+} < Cr^{2+} < Al^{3+}$$

(d)
$$Cr^{3+} < Cr^{2+} < Al^{3+} < Ni^{2+}$$

- 37. The amino acid side chain high affinity for Ca²⁺ and Cu²⁺ in metallo-proteins is:
 - (a) carboxylate in both the cases.
 - (b) imidazole in both the cases.
 - (c) caboxylate for Ca²⁺ and imidazole for Cu²⁺.
 - (d) imidazole for Ca²⁺ and carboxylate for Cu²⁺.
- 38. The CORRECT order of the soft character (as per HSAB principle) of the central metal ion is

(a)
$$\left[\operatorname{CrO}_{4}\right]^{2-} < \left[\operatorname{CrCl}_{4}\right]^{-} < \left[\operatorname{Cr}\left(\operatorname{bipy}\right)_{3}\right] < \left[\operatorname{Cr}\left(\operatorname{CO}\right)_{5}\right]^{2-}$$

(b)
$$\left[\operatorname{CrCl}_{4}\right]^{-} < \left[\operatorname{Cr}\left(\operatorname{bipy}\right)_{3}\right] < \left[\operatorname{CrO}_{4}\right]^{2-} < \left[\operatorname{Cr}\left(\operatorname{CO}\right)_{5}\right]^{2-}$$

(c)
$$\left[\text{CrO}_4 \right]^{2-} < \left[\text{Cr} \left(\text{bipy} \right)_3 \right] < \left[\text{Cr} \left(\text{CO} \right)_5 \right]^{2-} < \left[\text{CrCl}_4 \right]^{-}$$

(d)
$$\left[\operatorname{CrCl}_{4}\right]^{-} < \left[\operatorname{CrO}_{4}\right]^{2-} < \left[\operatorname{Cr}\left(\operatorname{CO}\right)_{5}\right]^{2-} < \left[\operatorname{Cr}\left(\operatorname{bipy}\right)_{3}\right]$$

- 39. The crystal structure of Pb_3O_4 contains
 - (a) octahedral and tetrahedral units
- (b) only octahedral units
- (c) octahedral and pyramidal units
- (d) octahedral and square-planar units

- 40. The symmetry elements that are present in BF₃ are
 - (a) $C_3, \sigma_v, \sigma_h, 3C_2$
- (b) $C_3, 3C_2, S_2, \sigma_v$ (c) $C_3, 3C_2, \sigma_h, S_2$ (d) $C_3, \sigma_h, \sigma_v, i$

- [Co(CO)₄] is isolobal with 41.
 - (a) CH₄

- (d) CH
- The CORRECT order of the CO stretching vibrational frequency is 42.

(a)
$$\left[\text{Ti} \left(\text{CO} \right)_{6} \right]^{2-} > \left[\text{V} \left(\text{CO} \right)_{6} \right]^{-} > \text{CO} > \left[\text{Cr} \left(\text{CO} \right)_{6} \right]$$

(b)
$$\left\lceil \operatorname{Cr}\left(\operatorname{CO}\right)_{6}\right\rceil > \operatorname{CO} > \left\lceil \operatorname{V}\left(\operatorname{CO}\right)_{6}\right\rceil^{-} > \left\lceil \operatorname{Ti}\left(\operatorname{CO}\right)_{6}\right\rceil^{2-}$$

(c)
$$CO > \lceil V(CO)_6 \rceil^- > \lceil Ti(CO)_6 \rceil^{2-} > \lceil Cr(CO)_6 \rceil$$

(d)
$$CO > [Cr(CO)_6] > [V(CO)_6]^- > [Ti(CO)_6]^{2-}$$

- When a reduced cytochrome transfers an electron from its Fe(II) to the bound O₂, 43.
 - (a) The bond order of O_2 is reduced by one and v_{O_2} decreases.
 - (b) A metal bound superoxide is formed and v_{O_2} decreases.
 - (c) A metal bound superoxide is formed and v_{O_2} increases
 - (d) The bond order of O_2 is reduced by one and V_{O_2} increases.
- The atomic radius (in cm) of an element with a body centered cubic unit cell of volume 75.8 cm³ mol⁻¹, 44. molecular weight 137.3 and density 3.62 g cm⁻³ is
 - (a) 1.5×10^{-8}
- (b) 1.6×10^{-8}
- (c) 2.0×10^{-8}
- (d) 2.2×10^{-8}
- If the dipole moment of HCl is 1.08 D and the bond distance is 1.27 Å, then partial charge on hydrogen and 45. chlorine, respectively, are
 - (a) + 1.0 and -1.0

(b) + 0.85 and - 0.85

(c) + 0.356 and -0.356

- (d) + 0.178 and -0.178
- One gram of ${}^{90}\text{Sr}$ gets converted to 0.953 g after 2 years. The half life of ${}^{90}\text{Sr}$, and the amount of ${}^{90}\text{Sr}$ 46. remaining after 5 years are
 - (a) 1.44 years and 0.916 g

(b) 57.6 years and 0.75 g

(c) 28.8 years and 0.887 g

- (d) 100 years and 0.982 g
- The metal ion that is expected to shift the C_1 -methylene group in heptanol from 2 to $10 \, \mathrm{ppm}$ in $^1\mathrm{H}$ NMR is 47.
 - (a) Eu(III)
- (b) Tl(III)
- (c) Al (III)
- (d) Sc (III)
- When Al₄C₃ and Mg₂C₃ reacts with H₂O, then major products formed respectively, are 48.
 - (a) ethyne and ethane

(b) methane and propyne

(c) propane and propene

- (d) methane and propene
- 49. The arrangement of sulphur in zinc blende and wurtzite structures, respectively, are
 - (a) hexagonal close packing and cubic close packing
 - (b) cubic close packing and hexagonal close packing
 - (c) simple cubic packing in both the structures
 - (d) hexagonal close packing in both the structures
- 50. The reaction between Pr₆O₁₁ and dilute HCl leads to the formation of
 - (a) a coloured solution
 - (b) only a black precipitate PrO,
 - (c) a black precipitate of PrO₂ and soluble PrCl₃
 - (d) only soluble PrCl₂

- $\left[\text{XeO}_{6}\right]^{4-}$ is octahedral whereas XeF₆ is a disordered one, because 51.
 - (a) fluorine is more electronegative than oxygen
 - (b) Xe has a lone-pair in XeF₆
 - (c) XeF₆ is neutral whereas [XeO₆]⁴⁻ is anionic.
 - (d) Xe-F bond has more ionic character
- 52. In biological systems, the metal ion involved in the dioxygen transport besides Fe is
 - (a) Co
- (b) Zn
- (c) Mg
- (d) Cu
- $[Ru(2, 2' bipyuridyl)_3]^{2+}$, when it absorbs at 452 nm, is a very good oxidizing as well as reducing agent 53. due to the formation of
 - (a) $[Ru^{I}(2, 2' bipyridyl)_{3}]^{+}$
- (b) $[Ru^{I}(2,2'-bipyridyl)_{2}(2,2'bipyridyl^{+})]^{2+}$
- (c) $[Ru^{III}(2, 2' bipyridyl)_2)]^{3+}$
- (d) $[Ru^{III}(2,2'-bipyridyl)_2(2,2'-bipyridyl)]^{2+}$
- In the proton decoupled ^{13}C and ^{31}P NMR spectra of $(CH_3)_3P=0$, the number of lines observed, respec-54. tively, are
 - (a) two and one
- (b) one and two
- (c) three and one
- (d) two and two.
- 55. Among, RO⁻, AsMe₃, ROR', CN⁻, RCO₂, SCN⁻, the set of ligands with good π -acceptor nature are
 - (a) RO⁻, RCO₂, SCN⁻

(b) RO^- , RCO_2^- , $AsMe_3$

(c) AsMe₃, CN⁻, SCN⁻

- (d) RO⁻, ROR', RCO₂
- Identify the correct stereochemical relationship amongst the hydrogen atoms H_a, H_b and H_c in the following 56. molecule:

- (a) H_a and H_b: enantiotopic
- (c) H and H enantiotopic

- (b) H_a and H_k: diastereotopic
- (d) H, and H: diastereotopic.
- 57. The configurations of the reactant and the product in the following reaction, respectively, are

(a) R, R

- (d) S, S
- 58. Match the reactions of some p-substituted benzene derivatives (a)–(d) given in **List I** with the Hammett's pvalues (i) - (iv) in List II and identify the correct match.

List - I

List - II

(a) $ArCH_2 - Cl \xrightarrow{\text{aq.acetone}} ArCH_2 - OH + HCl$

(i) + 8.50

(b) $ArCH_2 - CO_2H \xrightarrow{H_2O} ArCH_2 - COO^- + H^+$

(ii) + 1

(c) $Ar - Cl \xrightarrow{MeONa/MeOH} Ar - OMe + Cl^{-}$

(iii) +0.49

(d) $Ar - CO_2H \xrightarrow{H_2O} Ar - COO^- + H^+$

(iv) - 1.88

- (a) a-i, b-iv, c-iii, d-ii (b) a-iv, b-i, c-ii, d-iii (c) a-i, b-ii, c-iv, d-iii (d) a-iv, b-iii, c-i, d-ii

- 59. On heating with dilute sulfuric acid, napththalene-1 sulfonic acid gives predominantly
 - (a) natphthalene

(b) napththalene-2-sulfonic acid

(c) 1-naphthol

- (d) 2-naphthol
- 60. Predict the major product P in the following reaction

$$\begin{array}{c|c}
OH & Me \\
Me & HNO_2
\end{array}$$

$$NH_2$$

$$(c) \begin{picture}(c){c} \begin{picture}($$

$$(d)$$
 OH Me CH_2

61. Select the correct classification in the following reaction from option I to IV gives below.

- (I) Conrotatory electrocyclic reaction
- (II) Disrotatory electrocyclic reaction

(III) Valence isomerization

(IV) $\left[{}_{x}4_{s} + {}_{\pi}2_{a} \right]$ cycloaddition reaction

- (a) I and III
- (b) II and IV
- (c) II and III
- (d) I and IV
- 62. Identify the major product P in the following reaction.

63. Identify the major product P and Q in the following reactions from the list of compounds I to IV.

Q
$$\frac{hv/\text{n-hexane}}{\text{PhCOPh}}$$
 $\frac{hv/\text{n-hexane}}{\text{PhCOCH}_3}$ P

- (a) P:I and Q:II
- (b) P:II and Q:III
- (c) P:IV and Q:II
- (d) P:IV and Q: III
- 64. Identify the major product P in the following reaction:

OLi OLi
$$(i) CH_3CH_2I/THF$$
 P

OCH₂CH₃

(a) H_3CH_2C
OEt

OEt

OCH₂CH₃
OEt

OCH₂CH₃
OEt

OCH₂CH₃
OEt

65. Identify the **Correct** set of stereochemical relationships amongst the following monosaccharides I-IV

- (a) I and II are anomers; III and IV are epimers
- (b) I and III are epimers; II and IV are anomers
- (c) I and II are epimers; III and IV are anomers
- (d) I and III are anomers; I and II are epimers.
- 66. Select the correct pair of statements:
 - (I) Complementary strands run antiparallel in a double stranded DNA.
 - (II) The triplet codons, represented by the genetic code, are expressed by ribonucleic acids.
 - (III) t-RNA carries the genetic information to the site of DNA replication.
 - (IV) A nucleoside contains a ribose or deoxyribose and phosphate constituents only.
 - (a) I and II
- (b) II and III
- (c) III and IV
- (d) I and IV.

67. Match the compounds in **List - I** with the stretching frequencies (cm⁻¹) of the principal functional groups given in List-II.

List - I

(i) 2240

(ii) 1795

(iii) 1750

(iv) 1725 (v) 1695

(b) 1-iii, 2-iv, 3-ii, 4-v

(d) 1-iv, 2-iii, 3-v, 4-i

68. Pick the major product P in the following reaction

Identify the major product P in the following reaction: 69.

SiMe₃

$$\begin{array}{c|c} & CH_3COCI \\ \hline & TiCl_4 \end{array} P$$

$$\begin{array}{c|c} CI \\ COCH_3 \\ \hline & CI \\ \hline & COCH_3 \\$$

70. Identify the major P in the following two-step reaction:

Common Data for Q.71, Q.72 and Q.73:

Methyl ethyl ether (A) and diborane (B) form a compound, which melts congruently at 133 K. The system exhibits two eutectics, one at 25 mole percent B and 123 K and a second at 90 mole percent B and 104 K. The melting points of pure A and b are 131 K and 110 K, respectively.

- 71. The phases at 55 mole percent B and 108 K are,
 - (a) solid AB and a solid B phase
- (b) solid AB and a liquid phase
- (c) solid B and a liquid phase
- (d) solid A and a liquid phase
- 72. What happens if a small amount of solid B is added to the above mixture while keeping the temperature constant?
 - (a) added B forms compound AB
 - (b) added B precipitates out
 - (c) overall liquid phase percentage increases with respect to the overall solid phase
 - (d) complete solidification takes place
- 73. The mixture at 25 mole percent B and at 124 K is cooled slowly to 114 K. The resulting phases are
 - (a) solid AB and solid A

(b) solid AB and liquid

(c) solid AB and solid B

(d) liquid and solid A

Common Data for Q. 74 and Q. 75.

Consider the following P-V diagram for an ideal gas that follows the diagonal path from A to B.

74. The work done (in atm-L) on the gas in the process is

(a) 9.5

(b) 99.75

(c) 190

(d) $10 \ln (20)$

- 75. For the above process,
 - (a) $\Delta H = W$
- (b) $\Delta H = Q$
- (c) $\Delta H = \Delta G$
- (d) $\Delta H = \Delta E$

Linked Answer Q. 76 and Q.77.

- The first excited state wavefunction for a particle in a box that spans from -a to +a is 76.
- (a) $\sqrt{\frac{1}{a}}\cos\left(\frac{\pi x}{a}\right)$ (b) $\sqrt{\frac{1}{a}}\sin\left(\frac{\pi x}{a}\right)$ (c) $\sqrt{\frac{2}{a}}\cos\left(\frac{2\pi x}{a}\right)$ (d) $\sqrt{\frac{2}{a}}\sin\left(\frac{2\pi x}{a}\right)$
- A perturbation $V = \delta(x a/2)$ is introduced in the box. The first order energy correction to the first excited 77. state is
 - (a) 0
- (b) 2/a
- (c) 1/a
- (d) 1/2a

Linked Answer Q. 78 and Q.79.

A reaction proceeds through the formation of an intermediate B in an unimolecular reaction 78.

$$A \xrightarrow{k_a} B \xrightarrow{k_b} C$$

The integrated rate law for this reaction is

(a)
$$[A] = [A]_0 e^{-k_a t}$$

(b)
$$[A] = [A]_0 (e^{-k_a t} - e^{-k_b t})$$

$$(c) \left[A \right] = \frac{\left[A \right]_0}{2} \left(1 + \frac{k_a e^{-k_b t} - k_b e^{-k_a t}}{k_a - k_b} \right)$$
 (d)
$$\left[A \right] = \left[A \right]_0 \left(1 + e^{-k_a t} - e^{-k_b t} \right)$$

(d)
$$[A] = [A]_0 (1 + e^{-k_a t} - e^{-k_b t})$$

If $k_a \gg k_b$, then concentration vs. time plot for the above reaction is: 79.

Time

Linked Answer Q.80 and Q.81:

80. Identify the major product P in the following reaction

81. Product P of the above reaction transforms to a product Q on treatment with n-Bu₃SnH in the presence of AIBN in benzene solution. Identify Q.

Linked Answer Q.82 and Q.83:

82. In the following wittig reaction, the structure of the major product P and the intermediate [X], respectively, are

ArCHO +
$$Ph_3P = CH - CH_2CH_3$$
 Benzene

Free of inorganic salts

$$(a) \text{ Ar} \qquad (b) \text{ Ar} \qquad (b) \text{ Ar} \qquad (b) \text{ Ar} \qquad (c) \text{ PPh}_3 \text{ PPh}_3 \qquad (c) \text{ PPh}_3 \text{ PPh}_3 \qquad (c) \text{ PPh}_3 \text{ PPh}_3 \qquad (c) \text{ PP$$

$$(c) \text{ Ar} \qquad \qquad (d) \text{ Ar} \qquad \qquad H \qquad \qquad (d) \text{ Ar} \qquad \qquad H \qquad \qquad (d) \text{ Ar} \qquad \qquad (d) \text{$$

- 83. Which of the following sets of characteristic NMR signals will be compatible with the structure of P in the above reaction?
 - (a) $\delta 7.18(d, J = 6 Hz, 2H)$, 7.01(d, J = 6 Hz, 2H), 6.41(d, J = 18 Hz, 1H)
 - (b) $\delta 7.11(d, J = 6 Hz, 1H), 7.10 (s, 1H), 7.09 (t, J = 5 Hz, 1H)$ 6.94 (d, J = 5 Hz, 1H), 6.41 (d, J = 17 Hz, 1H)
 - (c) $\delta 7.18$ (d, J = 6 Hz, 2H), 7.01 (d, J = 6 Hz, 2H), 6.35 (d, J = 9 Hz, 1H)
 - (d) $\delta 7.11$ (d, J = 6 Hz, 1H), 7.10 (s, 1H), 7.09 (t, J = 5 Hz, 1H), 6.94 (d, J = 5 Hz, 1H), 6.35 (d, J = 10 Hz, 1H)

Linked Answer Type Q.84 and Q.85

84. The products P and Q in the following sequence of reactions, respectively, are

$$\begin{array}{c} \text{MeO} \\ \text{Li, EtOH} \\ \text{NH}_3\text{(I)} \end{array} \begin{array}{c} \text{P} \\ \text{(i) O}_3\text{(1 equiv.)} \\ \text{(ii) -78°C, MeH/Me}_2\text{S} \end{array} \\ \text{Q} \\ \text{MeO} \\ \text{MeO} \\ \text{OHC} \\ \text{Me} \\ \text{CHO} \end{array} \begin{array}{c} \text{MeO} \\ \text{CHO} \\ \text{COMe} \end{array} \begin{array}{c} \text{MeO}_2\text{C} \\ \text{OHC} \\ \text{OHC} \\ \text{MeO}_2\text{C} \\ \text{OHC} \\ \text{MeO}_2\text{C} \\ \text{OHC} \\ \text{OHC} \\ \text{MeO}_2\text{C} \\ \text{OHC} \\ \text{MeO}_2\text{C} \\ \text{OHC} \\ \text{MeO}_2\text{C} \\ \text{OHC} \\ \text{OHC} \\ \text{MeO}_2\text{C} \\ \text{OHC} \\ \text{OHC} \\ \text{MeO}_2\text{C} \\ \text{OHC} \\ \text{OHC$$

- 85. The reagent for selective reduction of the aldehyde group in Q obtained in the above reaction is
 - (a) H₂, (Ph₃P)₃RhCl

(b) $((H_3C)_2 CHCH_2)_2 AlH$

(c) Na(CH₃COO)₃ BH

(d) LiAlH₄

***** END OF THE QUESTION PAPER *****

CHEMISTRY-CY

Q.1 - Q.20: Carry ONE mark each.

- The rate of sulphonation of benzene can be significantly enhanced by the use of 1.
 - (a) a mixture of HNO₃ and H₂SO₄
- (b) conc. H₂SO₄
- (c) a solution of SO₃ in H₂SO₄
- (d) SO₃

2. The reaction,

$$+ 2Na + 2C_2H_5OH$$
 $- Liq. NH_3$ $+ 2C_2H_5ONa$

is an example of a

(a) Birch reduction

(b) Clemmenson reduction

(c) Wolff-Kishner reduction

- (d) hydride reduction
- 3. The major product (X) of the monobromination reaction is

- Benzene can not be iodinated with I₂ directly. However, in presence of oxidants such as HNO₃, iodination 4. is possible. The electrophile formed in this case is
 - (a) $\left[I^{+} \right]$
- (b) I*
- (c) $\begin{bmatrix} {}_{*}\delta & {}_{*}\delta \\ {\rm I.....OH}_{2} \end{bmatrix}^{+}$ (d) $\begin{bmatrix} {}_{*}\delta & {}_{*}\delta \\ {\rm I.....OH}_{2} \end{bmatrix}^{+}$
- Classify the following species as electrophiles (E) and nucleophiles (N) in routine organic synthesis 5.
 - SO₃

- CH₃NH₂ H₃O^{*} BH₃ CN
- (a) $E = SO_3$, Cl^+ , BH_3 ; $N = CH_3NH_2$, H_3O^+ , CN^-
- (b) $E = Cl^+, H_3O^+$
- ; $N = SO_3, CH_3NH_2, BH_3, CN^-$
- (c) $E = Cl^+, H_3O^+, BH_3$; $N = SO_3, CH_3NH_2, H_3O^+, CN^-$
- (d) $E = SO_3$, Cl^+ , H_3O^+ , BH_3 ; $N = CH_3NH_2$, CN^-
- 6. The major product obtained upon treatment of compound X with H₂SO₄ at 80°C is:

7.	BaTi[Si ₃ O ₉] is a cl (a) ortho silicate	ass of (b) cyclic silicate	(c) chain silicate	(d) sheet silicate		
8.	The ground state term fro V^{3+} ion is					
	(a) 3F	(b) ² F	(c) ³ P	(d) $^{2}\mathrm{D}$		
9.	In photosynthesis, the (a) Zn	e predominant metal pre (b) Cu	sent in the reaction cent (c) Mn	re of photosystem II is (d) Fe		
10.	The octahedral complex/complex ion which shows both facial and meridonial isomers is (a) Triglycinatocobalt (III) (b) Tris(etihylenediamine) cobalt(III) (c) Dichlorodiglycinatocobalt(III) (d) Trioxalactocobaltate (III)					
11.	Zn in carbonic anhyd with this enzyme is ar		hree histidine and one v	vater molecule. The reaction of CO ₂		
	(a) electrophilic addit(c) nucleophilic addit		(b) electron transfer (d) electrophilic subst	itution		
12.	The difference in the for	measured and calculated	l magnetic moment (bas	sed on spin-orbit coupling) is observed		
	(a) Pm^{3+}	(b) Eu ³⁺	(c) Dy ³⁺	(d) Lu ³⁺		
13.	For a redox reaction, $Cd^{2+} + 2e^- \rightleftharpoons Cd$, the $\left(E_p\right)_{anodic}$ observed in cyclic voltametry at hanging mercury					
	drop electrode is -650 mV vs. SCE. The expected value for $\left(E_{p}\right)_{cathodic}$ is					
	$(a) -708 \mathrm{mV}$	(b) –679 mV	(c) -650 mV	(d) -621 mV		
14.	The dimension of Planck constant is (M, L and T denote mass, length and time respectively)					
	(a) ML^3T^{-2}	(b) ML^2T^{-1}	(c) $M^2L^{-1}T^{-1}$	(d) $M^{-1}L^2T^{-2}$		
15.	For a homonuclear diatomic molecule, the bonding molecular orbital is					
	(a) σ_u of lowest energy (b) σ_u of second lowest energy					
16.	(c) π_g of lowest energy The selection rules for diatomic molecule with	rgy nal-vibrational absorption spectra of a				
	(a) $\Delta v = \pm 1$ and $\Delta J =$	±1	(b) $\Delta v = +1$ and $\Delta J =$	=+1		
	(c) $\Delta v = +1$ and $\Delta J =$	=-1	(d) $\Delta v = -1$ and $\Delta J = -1$	=-1		
17.	The S ₂ operation on	a molecule with the axis	s of rotation as the z axis	s, moves a nucleus at (x, y, z) to		
	(a) $(-x, -y, x)$	(b) $(x, -y, -z)$	(c) $(-x, y, -z)$	(d) $(-x, -y, -z)$		
18.	The expression which	h represents the chemica	l potential of the ith spec	$ries(\mu_i)$ in a mixture $(i \neq j)$ is:		
	(a) $\left(\partial E / \partial n_i\right)_{s,v,nj}$	(b) $\left(\partial H / \partial n_i\right)_{s,v,nj}$	$(c) \left(\partial A / \partial n_{_{i}} \right)_{s,v,nj}$	(d) $\left(\partial G / \partial n_i\right)_{s,v,nj}$		
19.	(a) It increases the ra(b) It is not consumed(c) It provides an alte	ng statements is NOT co te of a reaction d in the course of a react ernate pathway for the re tivation energy of the rea	ion action			

GATE	C-CY 2007	QUI	ESTION PAPER		3	
20.	The value of the rate constant for the gas phase reaction $2NO_2 + F_2 \rightarrow 2NO_2F$ is $38 \text{ dm}^3 \text{ mol}^3$ 300K. The order of the reaction is					
	(a) 0	(b) 1	(c) 2	(d) 3		
	Q.21 – Q.75 : Carry 7	ГWO marks each	ı .			
21.	Boric acid in aqueous (a) an anionioc metal- (c) glycerate ion	-	(b) borate anio	ves as a strong acid due to on ansfer complex	the formation of	
22.	Match the compounds List - I	in List I with the co	rresponding structue List - II	/ property given in List II		
	A. $(Ph_3P)_3$ RhCl		(i) Spinel			
	B. LiC ₆		(ii) Intercalatio	on		
	C. PtF ₆		(iii) Oxidising a	gent		
	 D. Ni₃S₄ (a) A-iii, B-i, C-ii, D-ii (c) A-iii, B-ii, C-i, D-ii 		(iv) Catalyst for (b) A-iv, B-ii, (d) A-iv, B-iii,			
23.	$W(CO)_6$ reacts with MeLi to give an intermediate which upon treatment with CH_2N_2 gives a compound X. X is represented as					
	(a) WMe ₆		(b) $(CO)_5 W$	-Me		
	(c) $(CO)_5W=C(Me)C$	OMe	$(d) (CO)_5 W \equiv$			
24.	Considering the qu	adrupolar natur	e of M-M bond in	$n \left[Re_2 Cl_8 \right]^{2-}$, the M-N	I bond order in	
	$\left[\text{Re}_2 \text{Cl}_4 \left(\text{PMe}_2 \text{Ph} \right)_4 \right]^+$ and $\left[\text{Re}_2 \text{Cl}_4 \left(\text{PMe}_2 \text{Ph} \right)_4 \right]$ respectively are					
	(a) 3.0 and 3.0	(b) 3.0 and 3.5	(c) 3.5 and 3.5	(d) 3.5 and 3.0		
25.	A student recorded a polarogram of 2.0 mM Cd ²⁺ solution and forgot to add KCl solution. What type of error do you expect in his results? (a) Only migration current will be observed (b) Only diffusion current will be observed (c) both migration current as well as diffusion current will be observed (d) Both catalytic current as well as diffusion current will be observed					
26.		o-hydroxy isobutyr 1 ³⁺				

27.

GATE-CY 2007 QUESTION PAPER In the complex, $\left[\text{Ni}_2 \left(\eta^5 - \text{Cp} \right)_2 \left(\text{CO} \right)_2 \right]$, the IR stretching frequency appears at 1857 cm⁻¹ (strong) and 28. 1897 cm⁻¹ (weak). The valence electron count and the nature of the M-CO bond respectively are (b) 17 e⁻, bridging (c) 18 e⁻, terminal (d) $18 e^{-}$, briding. (a) 16 e⁻, bridging The correct classification of $[B_5H_5]^{2-}$, B_5H_9 and B_5H_{11} respectively is 29. (a) closo, arachno, nido (b) arachno, closo, nido (c) closo, nido, arachno (d) nido, arachno, closo 30. The compounds X and y in the following reaction are $P_4S_{10} \xrightarrow{EtOH} (X) \xrightarrow{Cl_2} (Y) \xrightarrow{p-O_2NC_6H_4ONa} Parathion$ (a) $X = (Et)_2 P(S)SH$; $Y = (Et)_2 P(S)Cl$ (b) $X = (EtO)_2 P(S)SH$; $Y = (EtO)_2 P(S)Cl$

31. Consider the reactions

$$1. \left\lceil \operatorname{Cr} \left(\operatorname{H}_{2} \operatorname{O} \right)_{6} \right\rceil^{2+} + \left\lceil \operatorname{CoCl} \left(\operatorname{NH}_{3} \right)_{5} \right\rceil^{2+} \rightarrow \left\lceil \operatorname{Co} \left(\operatorname{NH}_{3} \right)_{5} \left(\operatorname{H}_{2} \operatorname{O} \right) \right\rceil^{2+} + \left\lceil \operatorname{CrCl} \left(\operatorname{H}_{2} \operatorname{O} \right)_{5} \right\rceil^{2+}$$

(c) $X = (EtO)_2 PSH$; $Y = (EtO)_2 PCl$ (d) $X = (Et)_3 PO$; $Y = (Et)_3 PCl$

2.
$$\left[\text{Fe}(\text{CN})_{6} \right]^{4-} + \left[\text{Mo}(\text{CN})_{8} \right]^{3-} \rightarrow \left[\text{Fe}(\text{CN})_{6} \right]^{3-+} + \left[\text{Mo}(\text{CN})_{8} \right]^{4-}$$

Which one of the following is the correct statement?

- (i) Both involve an inner sphere mechanism.
- (ii) Both involve an outer sphere mechanism
- (iii) Reaction 1 follows inner sphere and reaction 2 follows outer sphere mechanism
- (iv) Reaction 1 follows outer sphere and reaction 2 follows inner sphere mechanism.
- (a) i

- (b) ii
- (c) iv

(d) iii

32. The pair of compounds having the same hybridization for the central atom is

(a) XeF_4 and $\left[SiF_6\right]^{2-}$

(b) $\left[\text{NiCl}_4\right]^{2-}$ and $\left[\text{PtCl}_4\right]^{2-}$

(c) $Ni(CO)_4$ and XeO_2F_2

(d) $\left[\text{Co} \left(\text{NH}_3 \right)_6 \right]^{3+}$ and $\left[\text{Co} \left(\text{H}_2 \text{O} \right)_6 \right]^{3+}$

33. In the reaction shown below, X and Y respectively are

$$\operatorname{Mn}_{2}(\operatorname{CO})_{10} \xrightarrow{\operatorname{Na}} (X) \xrightarrow{\operatorname{CH}_{3}\operatorname{COCL}} (Y) \text{ ENDEAUOU}$$

- (a) $\left[Mn(CO)_4 \right]^{2-}$, $\left[CH_3C(O)Mn(CO)_5 \right]^{-}$ (b) $\left[Mn(CO)_4 \right]^{2-}$, $CH_3C(O)Mn(CO)_5$
- (c) $\left[Mn \left(CO \right)_{5} \right]^{-}$, $\left[ClMn \left(CO \right)_{5} \right]$
- (b) $\left[Mn(CO)_{4} \right]^{2-}$, $\left[ClMn(CO)_{5} \right]^{-}$

34. The Lewis acid character of BF₃, BCl₃ and BBr₃ follows the order

(a) $BF_3 < BBr_3 < BCl_3$

(b) $BCl_3 < BBr_3 < BF_3$

(c) $BF_3 < BCl_3 < BBr_3$

(d) $BBr_3 < BCl_3 < BF_3$

35. The compound which shows $L \leftarrow M$ charge transfer is

- (a) Ni(CO)₄
- (b) $K_2Cr_2O_7$
- (c) HgO
- (d) $\left[\text{Ni} \left(\text{H}_2 \text{O} \right)_6 \right]^{2+}$

36. The reaction of $[PtCl_4]^{2-}$ with NH₂ gives rise to

(a) $\left[\text{PtCl}_4 \left(\text{NH}_3 \right)_2 \right]^{2-}$

(b) trans $-\lceil PtCl_2(NH_3)_2 \rceil$

(c) $\left[PtCl_2 \left(NH_3 \right)_4 \right]$

(d) $\operatorname{cis} - \left[\operatorname{PtCl}_{2} \left(\operatorname{NH}_{3} \right)_{2} \right]$

- 37. Zeise's salt is represented as
 - (a) H₂PtCl₆
- (b) $\left[\text{PtCl}_{4} \right]^{2-}$
- (c) $\left[\operatorname{ZnCl}_{4}\right]^{2-}$
- (d) $\left[PtCl_3 \left(\eta^2 C_2H_4 \right) \right]^{-1}$
- 38. The catalyst used in the conversion of ethylene to acetaldehyde using Wacker process is
 - (a) HCo(CO)₄
- (b) $[PdCl_4]^{2-}$
- (c) V_2O_5 (d) $TiCl_4$ in the presence of $Al(C_2H_5)_2$
- The temperature of 54 g of water is raised from 15°C to 75°C at constant pressure. The change in the enthalpy 39. of the system (given that $C_{p,m}$ of water =75 JK⁻¹mol⁻¹) is:
 - (a) 4.5 kJ
- (b) 13.5 kJ
- (c) 9.0 kJ
- (d) 18.0 kJ
- 40. The specific volume of liquid water is 1.001 mL g⁻¹ and that of ice is 1.0907 mL g⁻¹ at °C. If the heat of fusion of ice at this temperature is 333.88 J g⁻¹, the rate of change of melting point of ice with pressure in deg atm⁻¹ will be
 - (a) -0.0075
- (b) 0.0075
- (c) 0.075
- (d) -0.075
- Given that $E_0(Fe^{3+}, Fe) = -0.04 \text{ V}$ and $E_0(Fe^{2+}, Fe) = -0.44 \text{ V}$, the value of $E_0(Fe^{3+}, Fe^{2+})$ is: 41.
 - (a) 0.76 V
- (b) -0.40 V
- (d) 0.40 V
- For the reaction $P+Q+R \longrightarrow S$, experimental data for the measured initial rates is given below. 42.

Expt.	Initial conc. P	Initial conc. Q	Initial conc. R	Initial rate
	(M)	(M)	(M)	$\left(\mathbf{M}\mathbf{s}^{-1}\right)$
1	0.2	0.5	0.4	8.0×10^{-5}
2	0.4	0.5	0.4	3.2×10 ⁻⁴
3	0.4	2.0	0.4	1.28×10 ⁻³
4	0.1	0.25	1.6	4.0×10^{-5}

The order of the reaction with respect to P, Q and R respectively is:

- (a) 2 2, 1
- (b) 2, 1, 2
- (c) 2, 1, 1
- (d) 1, 1, 2
- Sucrose is converted to a mixture of glucose and fructose in a pseudo first order process under alkaline 43. conditions. The reaction has a half life of 28.4 min. The time required for the reduction of a 8.0mM sample of sucrose to 1.0 mM is
 - (a) 56.8 min

The reaction, $2NO(g) + O_2(g) \rightarrow 2NO_2(g)$ 44.

proceeds via the following steps

$$\begin{array}{ccc} NO + NO & \xrightarrow{\quad k_a \quad} & N_2O_2 \\ N_2O_2 & \xrightarrow{\quad k_{a'} \quad} & NO + NO \\ N_2O_2 + O_2 & \xrightarrow{\quad k_b \quad} & NO_2 + NO_2 \end{array}$$

The rate of this reaction is equal to

(a) $2k_b[NO][O_2]$

(b) $(2k_a k_b [NO]^2 [O_2]) / (k_a + k_b [O_2])$

(c) $2k_b[NO]^2[O_2]$

(d) $k_a[NO]^2[O_2]$

GAT	E-CY 2007	QUI	ESTION PAPER	6			
45.				M NaA buffer resulting in a solution of pH he pH of the buffer ($K_{HA} = 1.00 \times 10^{-5}$) is			
	(a) 5.30	(b) 5.00	(c) 0.30	(d) 10.30			
46.	The entropy of mit assuming both to b		um and 10 moles of oxyg	en at constant temperature and pressure,			
	(a) 115.3 JK^{-1}	(b) 5.8JK^{-1}	(c) 382.9 JK^{-1}	(d) 230.6JK^{-1}			
47.	•	• •		nion potential of a sodium atom, assuming ike model with an effective nuclear charge			
	(a) 46.0eV	(b) 11.5 eV	(c) 5.1 eV	(d) 2.9 eV			
48.	The quantum state	of a particle moving in	a circular path in a plane i	s given by			
		$\psi_{\rm m}(\phi) = \left(1/\sqrt{2\tau}\right)$	$(\overline{\tau})e^{im\phi}, m = 0, \pm 1, \pm 2,$				
		When a perturbation $H_1 = P \cos \phi$ is applied (P is a constant), what will be the first order correction to the energy of the m th state					
	(a) 0	(b) $P/(2\pi)$	(c) $P/(4\pi)$	(d) $Pm^2 / (4\pi^2)$			
49.	The correct statement(s) among the following is/are (i) The vibrational energy levels of a real diatomic molecule are equally spaced.						
	(ii) At 500K, the reaction A \rightarrow B is spontaneous when $\Delta H = 18.83 \text{ kJ mol}^{-1}$ and $\Delta S = 41.84 \text{ J K}^{-1} \text{mol}^{-1}$.						
	(iii) The process of fluorescence involves transition from a singlet electronic state to another singlet electronic state by absorption of light.						
	• •		f the possible energies of a (c) Both i and iii	a system, its entropy remains unchanged. (d) Both ii and iv			
50.	molecules, at temp	perature above 100K is		e rotational partition functions of these			
	(a) 3/8		(c) 1/2	(d) $2/3$			
51.	•		d among three non-deger				
	$\epsilon_0 = 0$, $\epsilon_1 = 1.38 \times 10^{-21} J$ and $\epsilon_2 = 2.76 \times 10^{-21} J$, at 100K. If the average total energy of the system at this						
	temperature is 1.3 (a) 1000	$8 \times 10^{-18} \text{J}$, the number (b) 1503	of molecules in the system (c) 2354	is: (d) 2987			
53.	The rate constants	of two reactions at temp	perature T are $k_1(T)$ and	$k_{2}\!\left(T\right)$ and the corresponding activation			
	energies are E_1 and E_2 with $E_2 > E_1$. When temperature is raised from T_1 and T_2 , which one of the following relations is correct?						
	(a) $\frac{k_1(T_2)}{k_1(T_1)} = \frac{k_2(T_1)}{k_1(T_2)}$	$\frac{T_2}{T_1}$ (b) $\frac{k_1(T_2)}{k_1(T_1)} > \frac{k_2(T_1)}{k_1(T_2)}$	$\frac{f(T_2)}{f(T_1)}$ (c) $\frac{k_1(T_2)}{k_1(T_1)} \ge \frac{k_2(T_1)}{k_1(T_2)}$	$\left(\frac{K_2}{K_2}\right)$ (d) $\frac{k_1(T_2)}{k_2(T_1)} < \frac{k_2(T_2)}{k_2(T_1)}$			

54. The number of degrees of freedom for a system consisting of NaCl(s), $Na^+(aq)$ and $Cl^-(aq)$ at equilibrium is

- (a) 2
- (b) 3
- (c) 4
- (d) 5

55. Match the structures in List - I with their correct names in List - II.

List - I

List - II

(ii) Imidazole

(i) 3-methyl furan

(iii) 5-hydroxybenzothiazole

(S)

(iv) 2-amino piperidine.

(v) 2-amino morpholine

(a) P-i, Q-ii, R-v, S-iii, T-iv

(b) P-ii, Q-iii, R-iv, S-v, T-i

(c) P-iii, Q-iv, R-v, S-i, T-ii

- (d) P-iv, Q-v, R-i, S-ii, T-iii
- 56. The result of the reduction of either (R) or (S) 2-methylcyclohexanone, in separate reactions, using LiAlH₄ is that the reduction of
 - (a) The R enantiomer is stereoselective
- (b) The R enantiomer is stereospecific.
- (c) The S enantiomer is stereospecific
- (d) Both the R and S enantiomers is stereoselective.

(Z)

The increasing order of basicity among the following is 57.

 $N(CH_3)_2$ (CH₃)₂N $N(CH_3)_2$ ÓCH₃ H₃CO (Y)

(X)

(a) Y < X < Z

- (b) Y < Z < X
- (c) X < Z < Y
- (d) X < Y < Z

58. In the reaction,

$$C_2H_5$$
 Br $OH^-(aq)$

if the concentration of both the reactants is doubled, then the rate of the reaction will

(a) remain unchanged

(b) quadruple

(c) reduce to one fourth

(d) double

59. Match the structures in **List** - **I** with the coupling constant $\lceil {}^{1}H J(Hz) \rceil$ given in **List** - **II**

List - I

$$(1) \overset{\mathsf{Br}}{\underset{\mathsf{H}}{\bigvee}} \overset{\mathsf{Cl}}{\underset{\mathsf{H}}{\bigvee}}$$

List - II

$$(i) \sim 1 \text{ Hz}$$

60. Phenol on reaction with formaldehyde and dimethyl amine mainly gives

(a)
$$CH_2N(CH_3)_2$$

$$(c) \begin{picture}(c){c} CH_0 \\ CH_2 N(CH_3)_2 \\ \\ CH_2 N(CH_3)_2 \\ \\ CH_2 N(CH_3)_2 \\ \\ CH_3 N(CH_3)_3 \\$$

61. The mono protonation of adenine (X) in acidic solution

mainly occurs at

- (a) position 1
- (b) position 2
- (c) position 3
- (d) either position 4 or 5.

62. In the following reaction,

$$\begin{array}{c}
N_2 \\
hv \\
benzophenone
\end{array}$$
(Y)

- (X) and (Y) respectively are
- (a) 1 :CH $_{2}$ and cis 1, 2-dimethylcyclopropane

- (b) ³:CH₂ and cis 1, 2-dimethylcyclopropane
- (c) 1:CH₂ and a mixture of cis/trans 1, 2-dimethylcyclopropane
- (d) 3:CH₂ and a mixture of cis/trans 1, 2-dimethylcyclopropane
- 63. The major products obtained upon treating a mixture of

with a strongly acidic solution of H₂SO₄ is

(a)
$$H_2N$$
 — NH_2 and H_2N — NH_2 NH_2 NH_2

(b)
$$H_2N$$
 \longrightarrow NH_2 and H_2N \longrightarrow NH_2 CH_3

$$(d) \ H_2N \longrightarrow \qquad \qquad and \qquad H_2N \longrightarrow \qquad CH_3$$

64. Match the observed pricipal absorptions in the visible spectrum shown in **List - I** with the bond shows this absorption in **List - II.**

List - I

- (1) $\sigma \rightarrow \sigma^*$
- (2) $n \rightarrow \sigma^*$
- (3) n, π^*
- (3) π , π^*
- (a) 1-(i), 2-(ii), 3-(iii), 4-(iv)
- (c) 1-(ii), 2-(i), 3-(iv), 4-(iii)
- 65. Among the isomers $C_{10}H_{14}$ shown,

List - II

AREER (i) C+C) EAVOUR

- (ii) C–C
- (iii) C=O
- (11)
- (iv) C = C
- (b) 1-(i), 2-(iii), 3-(ii), 4-(iv)
- (d) 1-(iv), 2-(ii), 3-(iii), 4-(i)

the isomer that can be identified uniquely by mass spectrometry alone is:

(a)P

- (b) Q
- (c) R
- (d) S

66. The direction of rotation of the following thermal electrocyclic ring closures.

respectively is:

- (a) Disrotory, disrotatory, disrotatory
- (b) Conrotatory, conrotatory, conrotatory
- (c) Disrotatory, disrotatory, conrotatory
- (d) Disrotatory, conrotatory, disrotatory.
- 67. The molecules (s) that exist as meso structure (s).

is/are:

- (a) Only M
- (b) Both K and L
- (c) Only L
- (d) Only K
- 68. Stereochemical descriptors for the atoms labeled H_a and H_b in the structures.

respectively are:

- (a) X-homotopic, Y-enantiotopic and Z-diastereotopic
- (b) X-enantiotopic, Y-homotopic and Z-diastereotopic
- (c) X-diastereotopic, Y-homotopic and Z-enantiotopic
- (d) X-homotopic, Y-diastereotopic and Z-enantiotopic.
- 69. Treatment of the pentapeptide Gly-Arg-Phe-Ala-Ala, in separate experiments, with the enzymes Trypsin, Chyemotrypsin and Carboxypeptidase Arespectively, gives:
 - (a) Gly-Arg + Phe-Ala-Ala; Gly-Arg-Phe+Ala-Ala; Gly-Arg-Phe-Ala+Ala
 - (b) Gly-Arg-Phe+Ala-Ala; Gly-Arg-Phe+Ala-Ala; Gly-Arg-Phe-Ala+Ala
 - (c) Gly-Arg+Phe-Ala-Ala; Gly-Arg-Phe-Ala+Ala; Gly-Arg-Phe+Ala-Ala
 - (d) Gly-Arg + Phe-Ala-Ala; Gly-Arg-Phe+Ala-Ala; Gly+Arg-Phe-Ala + Ala
- 70. Hordenine (x), an alkaloid, undergoes Hoffmann degradation to give compound (Y).

(Y) on treatment with alkaline permanganate (Z). Y and Z respectively are

Common data for Q.71, Q.72, Q.73:

Trans 1, 2—difluoroethylene molecule has a 2-fold rotational axis, a symmetry plane perpendicular to the rotatinal axis and an inversion centre.

- 71. The number of distinct symmetry operations that can be performed on the molecule is:
 - (a) 2

- (b) 4
- (c)6
- (d) 8
- 72. The number of irreducible representations of the point group of the molecule is:
 - (a) 1
- (b) 2
- (c) 3

- (d) 4
- 73. If two H atoms of the above molecule are also replaced by F atoms, the point group of the resultant molecule will be
 - (a) C_i
- (b) C_{2h}
- (c) C_{2v}
- (d) D_{2h}

Common Data for Q.74 and Q.75:

Reactivity of ary1 amines towards electrophilic aromatic substitution is much higher than that of aliphatic amines. Hence differential reactivity of the amino group is desirable in many reactions.

74. The compound which on reacting with aniline will NOT form an acetanilide is

- 75. Aniline can be distinguished from methylamine by its reaction with
 - (a) p-toluene sulphonyl chloride/KOH
 - (b) (i) NaNO₂/HCl, 0-5°C (ii) alkaline β -napthol
 - (c) Sn/HCl
 - (d) acetyl chloride

Linked Answer Q.76 and Q.77:

76. In the reaction,

CAREER ENDEAVOUR
$$O_3$$

$$H^+, H_2O$$
(X) + Acetone + 2 Formaldehyde

Compound X is

77. Oxidation of X with chromic acid chiefly gives

Linked Answer Type Q. 78 and Q.79:

In the reaction, AMP $\xrightarrow{\text{aq. NH}_3}$ $(X) + \text{H}_3\text{PO}_4$ 78.

Compound X is

(a) Adenine

(b) Xanthine

(c) 2, 6 - diaminopurine

- (d) Adenosine
- Compound X on treatment with conc. HCl gives 79.
 - (a) Uric acid
- (b) Adenine
- (c) Hypoxanthine
- (d) Guanine

Linked Answer Type Q.80 and Q.81.

- The reaction of ammonium chloride with BCl₃ at 140°C at followed by treatment with NaBH₄ gives the 80. product X. The formula of X is
 - (a) $B_3N_3H_3$
- (b) $B_3N_3H_6$
- (c) $B_3N_3H_{12}$
- (d) $[BH-NH]_n$
- 81. Which of the following statement(s) is/are true for X?
 - (I) X is not isoelectronic with benzene
 - (II) X undergoes addition reaction with HCl.
 - (III) Electrophilic substitution reaction on X is much faster than that of benzene
 - (IV) X undergoes polymerization at 90°C
 - (a) I and II
- (b) Only II
- (c) II and III
- (d) I and IV

Linked Answer Type Q.82 and Q.83.

- 82. Consider a particle of mass m moving in a one-dimensional box under the potential V = 0 for $0 \le x \le a$ and $V = \infty$ outside the box. When the particle is in its lowest energy state the average momentum ($\langle p \rangle$ of the particle is
 - $(a) < p_x > = 0$

- (b) $\langle p_x \rangle = \frac{h}{a}$ (c) $\langle p_x \rangle = \frac{h}{2a}$ (d) $\langle p_x \rangle = \frac{h}{2\pi a}$
- The uncertainty in the momentum (Δp_s) of the particle in its lowest energy state is: 83.
 - (a) $\Delta p_x = 0$

- (b) $\Delta p_x = \frac{h}{a}$ (c) $\Delta p_x = \frac{h}{2a}$ (d) $\Delta p_x = \frac{h}{2\pi a}$

Linked Answer Type Q. 84 and Q.85.

- In the mixture obtained by mixing $25.0 \text{ mL } 1.2 \times 10^{-3} \text{M MnCl}$, and $35.0 \text{ mL of } 6.0 \times 10^{-4} \text{M KCl}$ solution, 84. the concentrations (M) of Mn²⁺, K⁺ and Cl⁻ ions respectively are
 - (a) 6.0×10^{-4} , 3.0×10^{-4} , 1.5×10^{-3}
- (b) 6.0×10^{-4} , 3.0×10^{-4} , 9.0×10^{-4}
- (c) 5.0×10^{-4} , 3.5×10^{-4} , 1.35×10^{-3}
- (d) 5.0×10^{-4} , 3.5×10^{-4} , 8.5×10^{-4}
- The activity (M) of Mn^{2+} ions in the above solution is 85.
 - (a) 1.0×10^{-4}
- (b) 2.0×10^{-4}
- (c) 3.0×10^{-4}
- (d) 4.0×10^{-4}

***** END OF THE QUESTION PAPER *****

CHEMISTRY-CY

Q.1 - Q.20: Carry ONE mark each.

- 1. The total number of isomers of $Co(en)_2Cl_2(en = ethylenediamine)$ is
 - (a) 4
- (b) 3
- (c) 6
- (d) 5
- 2. Metal-metal quadruple bonds are well-known for the metal
 - (a) Ni
- (b) Co
- (c) Fe
- (d) Re
- 3. The reaction of Al_4C_3 with water leads to the formation of
 - (a) methane
- (b) propyne
- (c) propene
- (d) propane

- 4. The correct statement about C_{60} is
 - (a) C₆₀ is soluble in benzene
 - (b) C₆₀ does not react with tert-butyllithium
 - (c) C₆₀ is made up of 10 five-membered and 15 six-membered rings
 - (d) two adjacent five-membered rings share a common edge.
- 5. The lattice parameters for a monoclinic crystal are:
 - (a) $a \neq b \neq c$; $\alpha = \gamma = 90^{\circ}$

(b) $a = b \neq c$; $\alpha = \beta \neq \gamma$

(c) $a \neq b \neq c$; $\alpha \neq \beta \neq \gamma$

- (d) a = b = c; $\alpha = \gamma = 90^{\circ}$
- 6. The magnetic moment of $\left[Ru(H_2O)_6\right]^{2+}$ corresponds to the presence of
 - (a) four unpaired electrons

(b) three unpaired electrons

(c) two unpaired electrons

- (d) zero unpaired electrons
- 7. The compound that is **NOT** aromatic is

8. The order of stability for the following cyclic olefins is

- (a) I < II < III < IV
- (b) II < III < IV < I
- (c) II < III < I < IV
- (d) IV < II < I < III

9. The most acidic species is:

10. The major product of the following reaction is

- (d) /
- In the carbylamine reaction, R-X is converted to R-Y via the intermediate Z. 11. R-X, R-Y and Z, respectively, are
 - (a) R-NH₂, R-NC, carbene
- (b) R-NH₂, R-NC, nitrene
- (c) R-NC, R-NH₂, carbene
- (d) R-OH, R-NC, nitrene
- 12. The compound that is NOT oxidized by KMnO₄ is:

- Cyanogen bromide (CNBr) specifically hydrolyses the peptide bond formed by the C-side of 13.
 - (a) methionine

(b) glycine

(c) proline

- (d) serine
- 14. The Hammett reaction constant ρ is based on
 - (a) the rates of alkaline hydrolysis of substituted ethyl benzoates
 - (b) the dissociation constants of substituted acetic acids
 - (c) the dissociation constants of substituted benzoic acids
 - (d) the dissociation constants of substituted phenols
- The lifetime of a molecule in an excited electronic state is 10^{-10} s. The uncertainty in the energy (eV) approxi-15. mately is
 - (a) 2×10^{-5}
- (b) 3×10^{-6}
- (c)0
- (d) 10^{-14}
- For a one component system, the maximum number of phases that can coexist at equilibrium is 16.

- (c) 1
- 17. At T = 300 K, the thermal energy $(k_p T)$ in cm⁻¹ is approximately
 - (a) 20000
- (b) 8000
- (c)5000
- (d) 200
- 18. For the reaction $2X_3 = 3X_2$, the rate of formation of X_2 is:
 - (a) $3(-d[X_3]/dt)$
- (b) $\frac{1}{2} \left(-d[X_3]/dt \right)$ (c) $\frac{1}{3} \left(-d[X_3]/dt \right)$ (d) $\frac{3}{2} \left(-d[X_3]/dt \right)$

- The highest occupied molecular orbital of HF is: 19.
 - (a) bonding
- (b) antibonding
- (c) ionic
- (d) nonbonding.
- 20. The residual entropy of the asymmetric molecule N₂O in its crystalline state is 5.8 J K⁻¹ mol⁻¹ at absolute zero. The number of orientations that can be adopted by N2O in its crystalline state is
 - (a) 4
- (b) 3
- (c)2
- (d) 1

	Q.21 – Q.85 : Carry 1 wO marks each.					
21.	The spectroscopic ground state symbol and the total number of electronic transitions of $\left[\operatorname{Ti}(H_2O)_6\right]^{2+}$ are					
	(a) ${}^3T_{1g}$ and 2	(b) ${}^{3}A_{2g}$ and 3	(c) ${}^{3}T_{1g}$ and 3	(d) ${}^{3}A_{2g}$ and 2		
22.	The structures of the complexes $[Cu(NH_3)_4](ClO_4)_2$ and $[Cu(NH_3)_4](ClO)_4$ in solution respectively (a) square planar and tetrahedral (b) octahedral and square pyramidal (c) octahedral and trigonal bipyramidal (d) tetrahedral and square planar					
23.	In biological systems, the metal ions involved in electron transport are					
	(a) Na ⁺ and K ⁺		(b) Zn ²⁺ and Mg	(b) Zn^{2+} and Mg^{2+}		
	(c) Ca^{2+} and Mg^{2+}		(d) Cu ²⁺ and Fe ³	+		
24.	In a homogeneous catalytic reaction, $1.0 \mathrm{M}$ of a substrate and $1.0 \mu\mathrm{M}$ of a catalyst yields $1.0 \mathrm{mM}$ of a product in $10 \mathrm{seconds}$. The turnover frequency (TOF) of the reaction (s ⁻¹) is (a) 10^{-2} (b) 10^{2} (c) 10^{-3} (d) 10^{3}					
25.	The expected magnetic moments of the first-row transition metal complexes and those of the lanthanide metal complexes are usually calculated using					
	(a) $\mu_{s,o}$ equation (s.o. = spin only) for both lanthanide and transition metal complexes					
	(b) $\mu_{s,o}$ equation for lanthanide metal complexes and μ_J equation for transition metal complexes					
	(c) $\mu_{s.o}$ equation for transition metal complexes and μ_J equation for lanthanide metal complexes					
	(d) μ_{L+S} equation for transition metal complexes and $\mu_{s.o}$ equation for lanthanide metal complexes					
26.	The Bronsted acidity of boron hydrides follows the order					
	(a) $B_2H_6 > B_4H_{10} > B_5H_9 > B_{10}H_{14}$ (b) $B_2H_6 = B_4H_{10} > B_5H_9 = B_{10}H_{14}$					
	(c) $B_{10}H_{14} > B_5$	$H_9 > B_4 H_{10} > B_2 H_6$	(d) $B_5H_9 > B_4H_1$	$_{0} > B_{2}H_{6} > B_{10}H_{14}$		
27.	NaCl is crystallised by slow evaporation of its aqueous solution at room temperature. The correct statement is					
		vill be non-stoichiometric				
	(b) The crystals should have Frenkel defects(c) The percentage of defects in the crystals will depend on the concentration of the solution and its rate of evaporation(d) The nature of defects will depend upon the concentration of the solution and its rate of evaporation					
20				-		
28.	(a) 9	(b) 6	(c) 3	er of titanium in CaTiO ₃ is : (d) 12		
29.	If CIF ₃ were to be stereochemically rigid, its ¹⁹ F NMR spectrum (I for ¹⁹ F = $\frac{1}{2}$) would be (assume that Cl is					
	not NMR active)					
	(a) a doublet and(c) a doublet and					
30.	The point group	of NSF ₃ is:				
	(a) D_{3d}	(b) C_{3h}	(c) D_{3h}	(d) C_{3y}		

- 31. When NiO is heated with a small amount of Li₂O in air at 1200°C, a non-stoichiometric compound $\text{Li}_{x}\text{Ni}_{(1-x)}\text{O}$ is formed. This compound is
 - (a) an n-type semiconductor containing only Ni¹⁺
 - (b) an n-type semiconductor containing Ni¹⁺ and Ni²⁺
 - (c) a p-type semiconductor containing Ni²⁺ and Ni³⁺
 - (d) a p-type semiconductor containing only Ni³⁺
- 32. White phosphorus, P₄, belongs to the
 - (a) closo system
- (b) nodo system
- (c) arachno system
- (d) hypho system
- Among the compounds Fe₃O₄, NiFe₂O₄ and Mn₃O₄ 33.
 - (a) NiFe₂O₄ and Mn₃O₄ are normal spinels (b) Fe₃O₄ and Mn₃O₄ are normal spinels
 - (c) Fe₃O₄ and Mn₃O₄ are inverse spinels
- (d) Fe₃O₄ and NiFe₂O₄ are inverse spinels
- The number of M-M bonds in $Ir_4(CO)_{12}$ are 34.
 - (a) four
- (b) six
- (c) eight
- (d) zero

- 35. Schrock carbenes are
 - (a) Triplets and nucleophilic

(b) Triplets and electrophilic

(c) Singlets and nucleophilic

- (d) Singlets and electrophilic.
- The INCORRECT statement about linear dimethylpolysiloxane, [(CH₃)₂SiO]_n, is 36.
 - (a) it is extremely hydrophilic
 - (b) it is prepared by a KOH catalysed ring-opening reaction of [Me₂SiO]₄
 - (c) it has a very low glass transition temperature
 - (d) it can be reinforced to give silicon elastomers
- 37. Match the entries a-d with their corresponding structures P-S

- (A) bridged system
- (B) atropisometric system

(C) spiro system

(D) Fused system

(a) A-S, B-R, C-Q, D-P

(b) A-P, B-S, C-Q, D-R

(c) A-Q B-P, C-S, D-R

- (d) A-S, B-R, C-P, D-Q
- 38. The reaction between X and Y to give Z proceeds via

- (a) 4π conrotatory opening of X followed by endo Diels-Alder cycloaddition.
- (b) 4π distortary opening of X followed by endo Diels-Alder cycloaddition.
- (c) 4π conrotatory opening of X followed by exo Diels-Alder cycloaddition
- (d) 4π disrotatory opening of X followed by exo Diels -Alder cycloaddition.
- 39. The Major products P_1 and P_2 , respectively, in the following reaction sequenc are

40. The products Y and Z are formed, respectively, from X via

- (a) hv. conrotatory opening and Δ , disrotatory opening.
- (b) hu, disrotatory opening and Δ , controtatory opening.
- (c) Δ , conrotatory opening and hu, disrotatory opening.
- (d) Δ , disrotatory opening and hu, conrotatory opening.
- 41. o-Bromophenol is readily prepared from phenol using the following conditions
 - (a) (i) (CH₂CO)₂O;
- (ii) Br₂;
- (iii) HCl-H₂O, Δ
- (b) (i) H₂SO₄, 100°C (ii) Br₂
- (iii) H_2O^+ , $\bar{1}00^{\circ}C$
- (c) N-Bromosuccinimide, dibenzoyl peroxide, CCl_4 , Δ
- (d) Br₂ / FeBr₃
- 42. The major product of the following reaction is

- 43. The photochemical reaction of 2-methylpropane with F₂ gives 2-fluoro-2-methylpropane and 1-fluoro-2-methylpropane in 14:86 ratio. The corresponding ratio of the bromo products in the above reaction using Br₂ is most likely to be
 - (a) 14:86
- (b) 50:50
- (c) 1:9
- (d) 99:1

44. The major product P of the following reactions is

$$\text{(c)}\,\mathsf{Me}\, \overset{\mathsf{O}}{\longleftarrow}\,\mathsf{Me}$$

$$(d) \begin{picture}(200,0) \put(0,0){\line(1,0){100}} \put(0,0){\line(1,0$$

45. The reagent X in the following reaction is

(a) $HO_2CN = NCO_2H$

(b) $EtO_2CN = NC-CO_2Et$

(c) $EtO_2CH = NCO_2Et$

- (d) N=c=N-
- 46. The major product of the following reactions is

47. The major product of the following reaction is:

48. In the following compound, the hydroxy group that is most readily methylated with CH₂N₂ is:

- (a) p
- (b) q

(d) s

49. The most appropriate sequence of reactions for carrying out the following transformations.

- (a) (i) O₂/H₂O₂; (ii) excess SOCl₂/pyridine; (iii) excess NH₂; (iv) LiAlH₄
- (b) (i) O₂/Me₂S; (ii) excess SOCl₂/pyridine; (iii) LiAlH₄; (iv) excess NH₂
- (c) (i) O₃/H₂O₂; (ii) excess SOCl₂/pyridine; (iii) LiAlH₄; (iv) excess NH₃
- (d) (i) O₃/Me₂S; (ii) excess SOCl₂/pyridine; (iii) excess NH₃; (iv) LiAlH₄
- 50. The number of optically active stereoisomers possible for 1,3-cyclohexanediol in its chair conformation is (a) 4 (b) 3 (c) 2 (d) 1
- 51. The major product of the following reactions is

52. In the following reaction,

$$\begin{array}{c|c} \text{CHO} & \text{HCN} \\ \text{H} & \text{OH} & \longrightarrow & X + Y \\ \text{CH}_2\text{OH} & \text{(2 diastereomers)} \\ \text{D-Glyceraldehyde} \end{array}$$

The absolute configurations of the chiral centres in X and Y are

(a) 2S, 3R and 2R, 3R

(b) 2R, 3R and 2R, 3S

(c) 2S, 3S and 2R, 3R

- (d) 2S, 3R and 2S, 3R
- 53. The IR stretching frequencies (cm $^{-1}$) for the compound X are as follows: 3300-3500 (s, br); 3000 (m); 2225 (s); 1680(s).

The correct assignment of the absorption bands is:

(a)
$$\overline{v}_{(OH)} = 3300 - 3500; \overline{v}_{(CH)} = 3000; \overline{v}_{(CN)} = 2225; \overline{v}_{(CO)} = 1680$$

(b)
$$\overline{v}_{(OH)} = 3000$$
; $\overline{v}_{(CH)} = 3300 - 3500$; $\overline{v}_{(CN)} = 2225$; $\overline{v}_{(CO)} = 1680$

(c)
$$\overline{v}_{(OH)} = 3300 - 3500$$
; $\overline{v}_{(CH)} = 3000$; $\overline{v}_{(CN)} = 1680$; $\overline{v}_{(CO)} = 2225$

(d)
$$\overline{v}_{(OH)} = 3000; \overline{v}_{(CH)} = 3300 - 3500; \overline{v}_{(CN)} = 1680; \overline{v}_{(CO)} = 2225$$

54. The Td point group has 24 elements and 5 classes. Given that it has two 3-dimensional irreducible representation is:						
	(a) 1	(b) 2	(c) 0	(d) 3		
55.	magnetic field is;	•		can be oriented relative to a constant		
	(a) 1	(b) 2	(c) 3	(d) 4		
56.	Approximately one hydrogen atom per cubic meter is present in interstellar space. Assuming that the H-atom has a diameter of 10^{-10} m, the mean free path (m) approximately is (a) 10^{10} (b) 10^{19} (c) 10^{24} (d) 10^{14} .					
57	· /	` '	` '			
57.				$_{\text{alent}}$ + 0.45 ϕ_{ionic} . The chance that both s of the molecule approximately is		
	(a) 79	(b) 20	(c) 45	(d) 60		
58.	For the reaction given	below, the relaxation tin	ne is 10^{-6} s. Givem that 1	0% of A remains at equilibrium, the		
	value of $k_1(s^{-1})$ is	,		1		
	1 \ /		k			
		A :	K_1 B			
	(a) 9×10^5	(b) 10^{-5}	(c) 10 ⁵	(d) 9×10^{-5}		
59.	The minimum number (a) 1	of electrons needed to for (b) 2	orm a chemical bond bet	tween two atoms is (d) 4		
60.	The ground state elect $(a)-1.0$	ronic energy (Hartree) o (b) -0.5	f a helium atom, neglecti (c) -2.0	ng the inter-electron repulsion, is (d) –4.0		
61.	. A particle is confined to a one-dimensional box of length 1 mm. If the length is changed by 10 ⁻⁹ m, the % change in the ground state energy is					
	(a) 2×10^{-4}	(b) 2×10^{-7}	(c) 2×10^{-2}	(d) 0		
62.	A certain molecule can be treated as having only a doubly degenerate state lying at 360 cm ⁻¹ above the non-degenerate ground state. The approximate temperature (K) at which 15% of the molecules will be in the upper state is (a) 500 (b) 150 (c) 200 (d) 300					
63.		contains one mole of an the volume leaving the of		lity that all N particles will be found		
	(a) 1/2	(b) 2/N	$(c) (1/2)^N$	(d) $(1/2)^{6N}$		
64.	According to the Deby	ve-Huckel limiting law, th	e mean activity coefficie	nt of 5×10^{-4} mol kg ⁻¹ aqueous solu-		
	tion of CaCl ₂ at 25°C (a) 0.63	is (the Debye-Huckel co (b) 0.72	onstant 'A' can be taken (c) 0.80	to be 0.509) (d) 0.91		
65.	The operation of the commutator $\left[x,d/dx\right]$ on a function $f(x)$ is equal to					
	(a) 0	(b) f(x)	(c)-f(x)	(d) $x df/dx$		
66.	If a gas obeys the equ	ation of state $P(V-nb)$	$=$ nRT, the ratio $\frac{(C_1)}{(C_2)}$	$\frac{(C_V)_{ideal}}{(C_V)_{ideal}}$ is:		
	(a) >1	(b) <1	(c) 1	(d) (1–b)		

GATE	-CY 2008	QUI	ESTION PAPER		10
67. Physisorbed particles undergo desorption at 27 °C with an activation energy of 16.628 kJ me first-order process and a frequency factor of 10 ¹² Hz, the average residence time (in second ticles on the surface is					_
	(a) 8×10^{-10}	(b) 8×10^{-11}	(c) 2×10^{-9}	(d) 1×10^{-12}	
68.	3. The rotational constants for CO in the ground and the first excited vibrational states are 1.9 and 1.6 respectively. The % change in the internuclear distance due to vibrational excitation is				
	(a) 9	(b) 30	(c) 16	(d) 0	
69.	9. The mechanism of enzyme (E) catalysed reaction of a substrate (S) to yield product (P) is:				
	If a small an	$E + S \xrightarrow{k_1} [ES] \xrightarrow{k_2} E$ Thought of S is converted to P, the			

(a) $(k_1 + k_2) >> k_1 [S]_0$

(b) $(k_{-1} + k_2) << k_1 [S]_0$

(c) $(k_1 + k_2) >> k_1(s)_1$

(d) $k_2 << k_1$

The lowest energy state of the $\left(1s\right)^2\left(2s\right)^1\left(3s\right)^1$ configuration of Be is: 70.

(a) ${}^{1}S_{0}$

(b) ${}^{1}D_{2}$

 $(c)^{3}S_{1}$

 $(d)^3 P_1$

Common Data for Q. 71, Q.72 and Q.73

An electron accelerated through a potential difference of φ volts impinges on a nickel surface, whose (100) planes have a spacing $d = 351.5 \times 10^{-12} \text{ m} (351.5 \text{ pm})$

The de-Broglie wavelength of the electron is $\frac{\lambda}{pm} = \left(\frac{a}{\phi}\right)^{1/2}$. The value of 'a' in volts is 71.

(a) 1.5×10^{-18}

(b) 1.5×10^6

(c) 6.63×10^{-5}

(d) 2.5×10^{18}

72. The condition for observing diffraction from the nickel surface is

(a) $\lambda >> 2d$

(b) $\lambda \leq 2d$

(c) $\lambda \leq ad$

(d) $\lambda \ge ad$

The minimum value of $\varphi(V)$ for the electron to diffract from the (100) planes is (a) 3000 (b) 300 (c) 30 (d) 3 73.

Common Data for Q. 74 and Q.75

An iron complex $[FeL_6]^{2+}$ (L = neutral monodentate ligand) catalyses the oxidation of $(CH_3)_2S$ by perbenzoic acid.

74. The formation of the organic product in the above reaction can be monitored by

(a) gas chromatography

(b) cyclic voltammetry

(c) electron spin resonance

(d) fluorescence spectroscopy

75. The oxidation state of the metal ion in the catalyst can be deducted by

(a) Atomic absorption spectroscopy

(b) Mossbauer spectroscopy

(c) HPLC

(d) Gas Chromatography

Linked Answer type Q. 76 and Q. 77:

In the reaction, $(PPh_3)_3$ RhCl $\xrightarrow{CH_3CN}$ X + Y

76. Compound X is

Rh (PPh₃)₃ Cl reacts very fast with a gaseous mixture of H₂ and C₂H₄ to immediately give Z. The struc-77. ture of Z is

(a)
$$H_3C - CH_3$$
 (b) Ph_3P $Rh - PPh_3$ Ph_3P P

Linked Answer Type for Q. 78 and Q. 79:

The reaction of PCl, with methanol in the presence of triethylamine affords compound X. EI mass spectrum of X shows a parent ion peak at m/z = 124. Microanalysis of X shows that it contains C, H, O and P. The ¹H NMR spectrum of X shows a doublet at 4.0 ppm The separation between the two lines of the doublet is

approximately 15 Hz (I for ¹H and ³¹P= $\frac{1}{2}$).

78. Compound X is:

(a)
$$(CH_3O)_3 P$$

(b)
$$(CH_3O)$$
, $P(O)$

Compound X is:
(a)
$$(CH_3O)_3 P$$

(b) $(CH_3O)_2 P(O)$
(c) $(CH_3O)_2 P(O)(OH)$
(d) $(CH_3O)_3 PH$

$$(d)$$
 (CH₃O), PH

Upon heating, compound X is converted to Y, which has the same molecular formula as that of X. The ¹H 79. NMR spectrum of Y shows two doublets centered at 3.0 ppm (separation of two lines ~ 20 Hz) and 4.0 ppm (separation of two lines ~ 15 Hz) respectively. Compound Y is:

(a)
$$(CH_3O)_2 P(O)(OH)$$

(b)
$$(CH_3O)_2 P(O)$$

(c)
$$(CH_3O)_2(CH_3)P(O)$$

(a)
$$(CH_3O)_2 P(O)(OH)$$
 (b) $(CH_3O)_3 P(O)$ (c) $(CH_3O)_2 (CH_3) P(O)$ (AREER (d) $(CH_3O)_2 (CH_3) P(OH)$

Linked Answer Type Q.80 and Q. 81.

For butyrophenone (PhCOCH₂CH₂CH₃),

The most probable fragmentation observed in the electron impact ionization (EI) mass spectrometry is: 80.

(a)
$$+ H_2C = CH_2$$
 (b) $+ H_2C = CH_2$ (c) $+ CH_3$ (d) $+ H_2C = CH_2$

81. Photoirradiation leads to the following set of products:

(a)
$$H + H_2C$$
 CH_3

Linked Answer Q. 82 and Q. 83

In the following reaction,

$$\begin{array}{ccc}
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& &$$

The reactive intermediate I and the product P are 82.

The product P shows 'm' and 'n' number of signals in ¹H and ¹³C NMR spectra, respectively. The values of 'm' 83. and 'n' are

(a)
$$m = 3$$
 and $n = 2$

(b)
$$m = 2$$
 and $n = 3$

(c)
$$m = 2$$
 and $n = 2$

(d)
$$m = 4$$
 and $n = 3$

Linked Answer Type Q.84 and Q.85:

The infrared spectrum of a diatomic molecule exhibits transitions at 2144, 4262 and 6354 cm⁻¹ corresponding to excitations from the ground state to the first, second and, third vibration states respectively.

The fundamental transition (cm⁻¹) of the diatomic molecule is at: 84.

- (a) 2157
- (b) 2170
- (c) 2183
- (d) 2196

The anharmonicity constant (cm⁻¹) of the diatomic molecule is: 85.

- (a) 0.018
- (b) 0.012 (c) 0.006

***** END OF THE QUESTION PAPER *****

CHEMISTRY-CY

Q.1 - Q.20: Carry ONE mark each.

- 1. The ${}^{31}P$ NMR spectrum of P_4S_3 consists of
 - (a) a singlet

(b) a doublet and a triplet

(c) a doublet and a quartet

- (d) two doublets.
- 2. The geometry around the central atom in ClF_4^+ is
 - (a) square planar

(b) square pyramidal

(c) octahedral

- (d) trigonal bipyramidal
- 3. The correct statement about the Cu-N bond distances in $\left[\text{Cu} \left(\text{NH}_3 \right)_6 \right]^{2+}$ is:
 - (a) all the bond distances are equal
 - (b) the axial bonds are longer than the equatorial ones.
 - (c) the equatorial bonds are longer than the axial ones.
 - (d) all the bond distances are unequal.
- 4. The reaction of phosgene with an excess of NH₃ produces
 - (a) HN = C = O

(b) $H_2N-C(Cl)=O$

(c) $(H_2N)_2C = O$

- (d) $(H_2N)_2$ CCl₂
- 5. The number of metal metal bonds in $[(C_5H_5)Fe(CO)]$, is
 - (a) zero
- (b) one
- (c) two
- (d) three
- 6. The coordination number of the Ba²⁺ ions in barium fluoride is 8. The coordination number of the fluoride ion is:
 - (a) 8
- (b) 4
- (c) 1
- (d) 2.
- 7. In the transformation of oxyhaemoglobin to deoxyhaemoglobin
 - (a) Fe^{2+} in the low spin state changes to Fe^{2+} in the high spin state
 - (b) Fe²⁺ in the low spin state changes to Fe³⁺ in the low spin state.
 - (c) Fe^{2+} in the high spin state changes to Fe^{2+} in the low spin state
 - (d) Fe^{2+} in the high spin state changes to Fe^{3+} in the high spin state.
- 8. For the compound

the stereochemical notations are

- (a) 2Z, 4R
- (b) 2Z, 4S
- (c) 2E, 4R
- (d) 2E, 4S

- 9. The compound is
 - (a) aromatic and has high dipole moment
 - (b) aromatic and has no dipole moment
 - (c) non-aromatic and has high dipole moment
 - (d) anti-aromatic and has no dipole moment.

10. In the reaction,

$$\begin{array}{c} \text{excess} \\ \text{o} \\ \text{Me} \end{array} + \begin{array}{c} \text{o} \\ \text{o$$

the major product X is:

$$(a)_{\mathsf{Me}} \qquad \qquad (b)_{\mathsf{Me}} \qquad \qquad (d) \qquad \qquad (d) \qquad (d)$$

11. In the reaction

(d) None of these

12. In the reaction, Ph CHO $\xrightarrow{\text{Ph}_3\text{P}=\text{CHCOOEt}}$ [X] the major product X is:

$$(a) \underset{Ph}{\overset{\mathsf{H}}{\longrightarrow}} \mathsf{CHO}$$

$$(b) \underset{Ph}{\overset{\mathsf{EtOOC}}{\longrightarrow}} \mathsf{H}$$

$$(c) \underset{\mathsf{Ph}}{\overset{\mathsf{CHO}}{\longrightarrow}} \mathsf{CHO}$$

$$(d) \underset{\mathsf{Ph}}{\overset{\mathsf{H}}{\longrightarrow}} \mathsf{COOEt}$$

13. The most suitable reagent combination to bring out the following transformation

- (a) PhCOCl and pyridine
- (c) PhBr, CO and Pd(PPh₂)₄
- (b) DCC and PhCOOH
- (d) EtOOC-N=N-COOEt, PPh, and PhCOOH
- 14. In the two steps reaction sequence:

$$\begin{array}{c|c}
F & NO_2 \\
+ & H_2N \\
\hline
O & Ph
\end{array}$$

$$\begin{array}{c}
Me & H & O \\
N & Me & N \\
\hline
O & NO_2
\end{array}$$

$$\begin{array}{c}
H_3O^+ \\
\hline
Ph
\end{array}$$

$$\begin{array}{c}
[Y]
\end{array}$$

the major product Y is:

(a)
$$O_2N$$
—COOH
$$NO_2$$

$$O_2N$$

- 15. Among the following the system that would require the least amount of thermal energy to bring its temperature to 80°C is:
 - (a) 200 gm of water at 40°C

(b) 100 gm of water at 20°C

(c) 150 gm of water at 50°C

- (d) 300 gm of water at 30°C.
- 16. Among the following, the reaction that is accompanied by a decrease in the entropy is
 - (a) $N_2(g) + 3H_2(g) \rightarrow 2NH_3(g)$
- (b) $C_6H_1, O_6(s) + 6O_7(g) \rightarrow 6CO_2(g) + 6H_2O(l)$
- (c) $PCl_5(s) \rightarrow PCl_3(l) + Cl_2(g)$
- (d) $2H_2O(1) \rightarrow 2H_2(g) + O_2(g)$
- 17. The number of degrees of freedom of a system consisting of solid sucrose in equilibrium with an aqueous solution of sucrose is
 - (a) 0
- (b) 1
- (c) 2
- (d)3

- 18. The lowest allowed energy is equal to zero for
 - (a) the hydrogen atom

(b) a rigid rotor

(c) a harmonic oscillator

- (d) a particle in a 3-dimensional box
- 19. According to the Debye-Hückel limiting law, if the concentration of a dilute aqueous solution of KCl is increased
 - 4-fold, the value of ln $\gamma_{\pm}(\gamma_{\pm}$ is the molal mean ionic activity coefficient) will
 - (a) decrease by a factor of 2

(b) increase by a factor of 2

(c) decrease by a factor of 4

(d) increase by a factor of 4.

20. For the parallel first order reaction shown below

the value of k_1 is 1×10^{-4} s⁻¹. If the reaction starts from X, the ratio of the concentrations of Y and Z at any given

time during the course of the reaction is found to be $\frac{[Y]}{[Z]} = \frac{1}{4}$

The value of k, is:

- (a) $1 \times 10^{-4} \text{ s}^{-1}$
- (b) $2.5 \times 10^{-5} \,\mathrm{s}^{-1}$ (c) $4 \times 10^{-4} \,\mathrm{s}^{-1}$
- (d) $4 \times 10^4 \text{ s}^{-1}$

Q.21 - Q.60: Carry TWO marks each.

- The correct order of v_{CO} for the compounds $\left[Mo(CO)_3(NMe_3)_3\right]$, $\left[Mo(CO)_3(P(OPh)_3)_3\right]$, 21. $\lceil Mo(CO)_3(PMe_3)_3 \rceil$, $\lceil Mo(CO)_3(PCl_3)_3 \rceil$ in the IR spectrum is:
 - (a) $\lceil Mo(CO)_3(NMe_3)_3 \rceil > \lceil Mo(CO)_3(P(OPh)_3)_3 \rceil > \lceil Mo(CO)_3(PMe_3)_3 \rceil > \lceil Mo(CO)_3(PCl_3)_3 \rceil$
 - (b) $\lceil Mo(CO)_3(PCl_3)_3 \rceil > \lceil Mo(CO)_3(NMe_3)_3 \rceil > \lceil Mo(CO)_3(P(OPh)_3)_3 \rceil > \lceil Mo(CO)_3(PMe_3)_3 \rceil$
 - (c) $\lceil Mo(CO)_3(PCl_3)_3 \rceil > \lceil Mo(CO)_3(P(OPh)_3)_3 \rceil > \lceil Mo(CO)_3(PMe_3)_3 \rceil > \lceil Mo(CO)_3(NMe_3)_3 \rceil$
 - (d) $\lceil Mo(CO)_3(PMe_3)_3 \rceil > \lceil Mo(CO)_3(NMe_3)_3 \rceil > \lceil Mo(CO)_3(PCl_3)_3 \rceil > \lceil Mo(CO)_3(P(OPh)_3)_3 \rceil$
- 22. 2.5 g of an iron compound upon suitable treatment yielded 0.391 g of iron (III) oxide. The percentage of iron in the compound is
 - (a) 10.94
- (b) 12.15
- (c) 11.31
- (d) 9.11
- In the reaction, $Ph_3P \xrightarrow{Mel} [X] \xrightarrow{n-BuLi} [Y]$, the compounds X and Y, respectively are 23.
 - (a) $\lceil Ph_3P(Me)I \rceil$; $Ph_3P = CH CH_2 CH_3 CH_3$
 - (b) $\lceil Ph_3P(Me) \rceil \lceil I \rceil$; $Ph_3P = CH_2$
 - (c) $\left[Ph_3P(Me)_2 \right]$; $Ph_3P = CH_2$
 - (d) $\lceil Ph_3P(Me) \rceil [I]$; Ph_3P
- The ¹H NMR spectrum of HD consists of a 24.
 - (a) singlet
- (b) 1:1 doublet
- (c) 1:1:1 triplet
- (d) 1:2:1 triplet.
- 25. The X-ray powder pattern of NaCl shows an intense cone at $\theta = 15.87^{\circ}$ using X-rays of wavelength 1.54×10^{-8} cm. The spacing between the planes (in Å) of NaCl crystal is
 - (a) 1.41
- (b) 2.82
- (c)4.23
- (d) 5.63
- 26. Among the following, the isoelectronic and isostructural pair is
 - (a) CO₂ and SO₂
- (b) SO₃ and SeO₃
- (c) $\mathrm{NO_2^+}$ and $\mathrm{TeO_2}$ (d) $\mathrm{SiO_4^{4-}}$ and $\mathrm{PO_4^{3-}}$

- $Two \ samples \ have \ been \ given \ to \ you: [NiCl_2(PPh_3)_2] \ \ and \ [PdCl_2(PPh_3)_2]. \ A physical \ method \ that \ can \ be$ 27. used to identify these compounds unambiguously is
 - (a) HPLC

- (b) magnetic susceptibility
- (c) ¹³C NMR spectroscopy
- (d) Mössbauer spectroscopy
- In the reaction $HSO_4^-(aq) + OH^-(aq) \Longrightarrow SO_4^{2-}(aq) + H_2O(\ell)$, the conjugate acid-base pairs are 28.
 - (a) HSO_4^- and SO_4^{2-} ; H_2O and OH^-
- (b) HSO_4^- and H_3O^+ ; SO_4^{2-} and OH^-
- (c) HSO_4^- and $OH^-; SO_4^{2-}$ and H_2O (d) HSO_4^- and $OH^-; SO_4^{2-}$ and H_3O^+
- Designate the following complexes X, Y and Z as inert or labile: 29.

$$X = [Al(C_2O_4)_3]^{3-}, Y = [V(H_2O)_6]^{2+}, Z = [Cr(C_2O_4)_3]^{3-}$$

- (a) X and Y are inert; Z is labile
- (b) X and Z are labile; Y is inert.
- (c) X is inert; Y and Z are labile
- (d) X is labile; Y and Z are inert.

30. In the reaction sequence:

The major product X (based on the preferred conformation) in the reaction 31.

is

33.

32. In the reactions,

[X]
$$\leftarrow \frac{\text{PhCHO}}{\text{H}^+} \text{D-glucose} \xrightarrow{\text{acetone}} \text{[Y]}$$

The major products X and Y, respectively are

34. Reaction of m-methylanisole with lithium in liquid ammonia and t-butyl alcohol at -33°C generates compound X as the major product. Treatment of the compound X with dilute sulphuric acid produces compound Y as the major product. The compounds X and Y, respectively, are

- 35. The number of signals that appear in the broad-band decoupled ¹³C NMR spectrum of ortho-, meta- and para-dichlorobenzenes, respectively, are
 - (a) 3, 4 and 2
- (b) 3, 3 and 2
- (c) 4, 4 and 2
- (d) 3, 4 and 4

36. In the reaction sequence,

[GATE 2009]

the structure of the major product Z and the overall yield for its formation from the ketone X, are

the major product respectively, are:

37.

38. In the reaction sequence the major products X and Y, respectively are

[GATE 2009]

$$\begin{array}{c|c} & PdCl_2, CuCl \\ \hline O_2, H_2O \\ \hline DMF \end{array} \hspace{0.5cm} [X] \xrightarrow{H_2SO_4} [Y]$$

39. In the reaction sequence

$$\begin{array}{c|c}
 & \text{Ph} \\
 & + \\
 & \text{NO}_2
\end{array}$$

$$\begin{array}{c}
 & \text{Conc. H}_2SO_4 \\
 & \text{IX}
\end{array}$$

$$\begin{array}{c}
 & \text{IX}
\end{array}$$

The major products X and Y, respectively are

40. In the photochemical reaction

formation of the compound X can be inferred by the disappearance of the ¹H NMR signal at ¹H NMR spectrum of the starting material:

$$\delta 9.7 (1H,s), 7.8 (1H,d,J=8.0 Hz), 7.1-6.8 (2H,m), 3.9 (3H,s), 2.5 (3H,s) ppm$$

(a) δ 9.7 ppm

(b) δ 7.8 ppm

(c) δ 3.9 ppm

(d) $\delta 2.5$ ppm

41. The half-life $(t_{1/2})$ for the hydrolysis of an ester varies with the initial concentration of the reactant $([E]_0)$ as follows:

$$[E]_0 / 10^{-2} \text{ mol } L^{-1}$$

5.0

4.0

3.0

$$t_{1/2} / s$$

240

300 400

The order of the reaction is:

(a) 0

(b) 1

(c) 2

(d)3

- 42. The fluorescene lifetime of a molecule in solution is 10 ns. If the fluorescence quantum yield is 0.1, the rate constant of fluorescence decay is:
 - (a) $1 \times 10^9 \,\mathrm{s}^{-1}$
- (b) $1 \times 10^8 \,\mathrm{s}^{-1}$
- (c) $1 \times 10^7 \,\mathrm{s}^{-1}$
- (d) $9 \times 10^7 \,\mathrm{s}^{-1}$
- 43. The fundamental vibrational wavenumbers for H_2 and I_2 are 4403.2 cm⁻¹ and 214.5 cm⁻¹, respectively. The relative population of the first excited vibrational states of these two molecules compared to their respective ground states at 300 K are respectively:
 - (a) 6.75×10^{-1} and 3.57×10^{-1}
- (b) 6.75×10^{-10} and 3.57×10^{-1}
- (c) 3.57×10^{-6} and 6.75×10^{-1}
- (d) 3.57×10^{-1} and 6.75×10^{-1}
- 44. The degeneracy of a quantum particle in a cubic box having energy four times that of the lowest energy is
 - (a) 3
- (b) 6
- (c) 1
- (d)4
- 45. The rotational Raman spectrum of ${}^{19}F_2$ shows a series of Stokes lines at 19230.769 cm $^{-1}$, 19227.238 cm $^{-1}$ and 19223.707 cm $^{-1}$. The rotational constant for ${}^{19}F_2$ in GHz is:
 - (a) 26.484
- (bv) 52.968
- (c) 105.936
- (d) 3.531
- 46. The de-Broglie wavelength for a He atom travelling at 1000 ms⁻¹ (typical speed at room temperature) is
 - (a) $99.7 \times 10^{-12} m$
- (b) $199.4 \times 10^{-12} m$
- (c) $199.4 \times 10^{-18} m$
- (d) $99 \times 10^{-6} m$
- 47. Given that the standard molar enthalpies of formation of NO(g) and NO₂(g) are, respectively, 90.3 kJ mol⁻¹ and 33.2 kJ mol⁻¹, the enthalpy change for the reaction $2NO(g) + O_2(g) \rightarrow 2NO_2(g)$ is
 - (a) 16.6 kJ
- (b) -57.1 kJ
- (c) -114.2 kJ
- (d) 57.1 kJ
- 48. Among the following, the equilibrium which is NOT affected by an increase in pressure is
 - (a) $2SO_3(g) \rightleftharpoons 2SO_2(g) + O_2(g)$
- (b) $H_2(g) + I_2(s) \rightleftharpoons 2HI(g)$
- (c) $C(s) + H_2O(g) \rightleftharpoons CO(g) + H_2(g)$
- (d) $3Fe(s) + 4H_2O(g) \rightleftharpoons Fe_3O_4(s) + 4H_2(g)$
- 49. The free energy change (ΔG) of 1 mole of an ideal gas that is compressed isothermally from 1 atm to 2 atm is:
 - (a) RTln2
- (b)-2RT
- (c) –RTln2
- (d) 2RT
- 50. Two liquids B and C form an ideal solution. In the figure below, the vapour pressure P of this solution is shown as a function of the mole fraction, X_B, of component B.

Given a state of this vapour-liquid mixture whose overall composition corresponds to point E in the figure, the mole fraction of B in the vapour phase is approximately

- (a) 0.25
- (b) 0.53
- (c) 0.65
- (d) 0.80

Common data for Q. 51 and Q. 52:

Treatment of $W(CO)_6$ with 1 equivalent of $Na(C_5H_5)$ in THF solution gives the ionic compound M. Reaction of M with glacial acetic acid results in product N. The ¹H NMR spectrum of N displays two singlets of relative intensity 5:1. When N is heated, hydrogen gas is evolved and O is produced; O may also be prepared by refluxing $W(CO)_6$ with cyclopentadiene and H_2 is also produced. Treatment of O with an equivalent of Br₂ produces P. (Use the 18 electron rule as your guide).

51. The compounds M and N, respectively, are

(a)
$$\left[\left(C_5 H_5 \right) W \left(CO \right)_3 \right] Na$$
 and $\left[\left(C_5 H_5 \right) W \left(CO \right)_3 H \right]$

(b)
$$\lceil (C_5H_5)W(CO)_4 \rceil$$
 Na and $\lceil (C_5H_5)W(CO)_4H \rceil$

(c)
$$\lceil (C_5H_5)W(CO)_3 \rceil$$
 Na and $\lceil (C_5H_5)W(CO)_4H \rceil$

(d)
$$\left[\left(C_5H_5\right)W\left(CO\right)_4\right]$$
 Na and $\left[\left(C_5H_5\right)W\left(CO\right)_3H\right]$

52. The compounds O and P, respectively, are

(a)
$$\left[\left(C_5 H_5 \right) W \left(CO \right)_3 \right]_2$$
 and $\left[\left(C_5 H_5 \right) W \left(CO \right)_3 Br \right]$

(b)
$$\left[\left(C_5 H_5 \right) W \left(CO \right)_4 \right]$$
 and $\left[\left(C_5 H_5 \right) W \left(CO \right)_2 Br \left(THF \right) \right]$

(c)
$$\left[\left(C_5 H_5 \right) W \left(CO \right)_2 \left(THF \right)_2 \right]$$
 and $\left[\left(C_5 H_5 \right) W \left(CO \right)_3 Br \right]$

(d)
$$\left[\left(C_5 H_5 \right) W \left(CO \right)_3 \right]_2$$
 and $\left[\left(C_5 H_5 \right) W \left(CO \right)_2 Br \left(THF \right) \right]$

Common data for Q. 53 and Q. 54:

An organic compound $X(C_9H_{10}O)$ exhibited the following spectral data. IR: 1680 cm^{-1} .

¹H NMR: $\delta 7.8(2H, d, J 7.5 Hz)$, 7.2(2H, d, J = 75 Hz), 2.7(3H, s) and 2.4(3H, s)

Compound X on treatment with m-chloroperbenzoic acid produced two isomeric compounds Y (major) and Z (minor).

53. Compounds Y and Z, respectively, are

- 54. Compounds Y and Z can be differentiated by carrying out basic hydrolysis, because [GATE 2009]
 - (a) Y produces 4-methylphenol and Z is unaffected.
 - (b) Y produces 4-methylphenol and Z produces 4-methylbenzoic acid.
 - (c) Y is unaffected and Z produces 4-methylbenzoic acid.
 - (d) Y is unaffected and Z produces 4-methylphenol.

Common data for Q. 55 and Q. 56.

Character table for the point group C_{y_0} is given below:

C_{2v}	É	C_2	$\sigma_{y}(xz)$	$\sigma_{y}(yz)$					
A ₁	1	1	1	1	Z	x^2, y^2, z^2			
A_2	1	1	-1	-1	R_z	ху			
B ₁	1	-1	1	-1	x, R_y	XZ			
B_2	1	-1	-1	1	y,R _x	yz			

- 55. The reducible representation corresponding to the three translational degrees of freedom, Γ_{μ} is:
 - (a) 3, 1, 1, 1
- (b) 3, -1, 1, 1
- (c) 3, -1, -1, -1
- (d) 3, 1, -1, -1.
- 56. The asymmetric stretching mode of the H_2O is shown below. The molecular plane is yz and the symmetry axis of H_2O is z.

CAREER ENDEAVOUR

This vibration transforms as the irreducible representation

- (a) A_1
- (b) B_1
- (c) A_2
- (d) B_2

Linked Answer type Q.57 and Q.58.

Triphosphazene is prepared by reacting X and Y in equimolar ratio at 120–150°C using appropriate solvents [GATE 2009]

- 57. The reaction X and Y, respectively, are
 - (a) PCl₃; NH₃
- (b) PCl₅; NH₃
- (c) PCl₅; NH₄Cl
- (d) PCl₃; NH₄Cl

58. The structure of triphosphazene is

$$(b) \bigvee_{CI}^{CI} \bigvee_{P}^{N-CI} \bigvee_{CI}^{N-CI}$$

$$\begin{array}{c|c} & & CI \\ & & \\ CI & & \\ & & N & \\ P & & N \\ & & I \\ & & I \\ & & \\ (c) & CI & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & \\ & & & \\ & &$$

$$(d) \ CI \ \ P \ \ N \ \ P \ \ CI$$

Statement for Linked Q.59 and Q.60:

In the reaction mechanism given, $X + Y \xrightarrow{k_1.E_{A,1}} Z \xrightarrow{k_3,E_{A,3}} P$

 ${}^{\mbox{\tiny '}}k\,{}^{\mbox{\tiny '}}s$ represent activation energies, and $k_{_2}>>k_{_3}$

- The overall rate constant $\left(k_{\mbox{\tiny overall}}\right)$ for the formation of P can be expressed as 59.
 - (a) $k_1 k_3 / k_2$
- (b) k_1
- (c) $k_1/(k_2+k_3)$ (d) $k_1/(k_2-k_3)$
- The overall activation energy $\left(E_{A,\, overall}\right)$ for the formation of P can expressed as 60.
 - (a) $\frac{E_{A,1}.E_{A,3}}{E_{A,2}}$
- (b) E_{A,1}
- (c) $E_{A,1} + E_{A,3} E_{A,2}$ (d) $\frac{E_{A,1}}{E_{A,2} + E_{A,3}}$

**** END OF THE QUESTION PAPER ****

CHEMISTRY-CY

Q.1 – Q.25 : Carry ONE mark each.

- The Lewis acidity of BF₃ is less than BCl₃ even though fluorine is more electronegative than chlorine. It is 1.
 - (a) stronger $2p(B)-2p(F) \sigma$ -bonding
 - (b) stronger $2p(B)-2p(F) \pi$ -bonding
 - (c) stronger $2p(B)-2p(Cl) \sigma$ -bonding
 - (d) stronger $2p(B)-2p(Cl) \pi$ -bonding
- 2. Pyrozenes are a class of silicate minerals, which exhibit a polymeric chain structure, as shown below

Its simplest repeat unit is

- (a) $\left[\text{SiO}_{4} \right]^{4-}$
- (b) $\left[\text{SiO}_3 \right]^{2-}$
- (c) $[Si_2O_7]^{6-}$
- (d) $[Si_4O_{11}]^{6-}$
- Among the following pentachlorides the one which does not exist due to the 'inertpair effect' is 3.
 - (a) PCl_e
- (b) BiCl_z
- (c) SbCl_z
- (d) AsCl
- Band theory predicts that magnesium is an insulator. However, in practice it acts as a conductor due to 4.
 - (a) presence of filled 3s orbital
- (b) overlap of filled 2p and filled 3s orbital
- (c) overlap of filled 3s and emtpy 3p orbital (d) presence of unfilled 3p orbital
- The number of 'framework electron pairs' present in the borane cluster $[B_{12}H_{12}]^{2-}$ is:
 (a) 10 (b) 11 (c) 12 (d) 13 5.
 - (a) 10
- (b) 11

- The reaction between {PdCl₄]²⁻ and C₂H₄ produces a new compound. Compare to free C₂H₄, the C–C 6. bond order of the product is:
 - (a) between 1 and 2

(b) less than 1

(c) unaltered

- (d) greater than 2
- Among the following pair of metal ions present in Nature, the first one functions as an electrontransfer 7. agent and the second one catalyzes the hydrolysis reactions. The correct pair is
 - (a) Fe and Zn
- (b) Mg and Fe
- (c) Co and Mo
- (d) Ca and Cu
- Structurally nickellocene is similar to ferrocene. Nickellocene attains stability due to the formation of 8.
 - (a) a monocation

(b) a dication

(c) a monoanion

- (d) a dianion
- The absolute configurations for compounds X and Y, respectively are 9.

- (a) R, S
- (b) S, R
- (c) R, R
- (d) S, S

10. In the reaction,

the major product [X] is

- Among the following, a pair of resolvable configurational enantiomers is given by 11.
 - (a) cis-1, 2-dimethylcyclohexane
- (b) cis-1, 3-dimethylcyclohexane
- (c) cis-1, 4-dimethylcyclohexane
- (d) trans-1, 3-dimethylcyclohexane

12. In the reaction,

the major product [X] is:

$$(a) \qquad (b) \qquad (c) \qquad (d)$$

13. The decreasing order of isoelectric point for the following α – amino acids is Alanine Lysine

(I)

(II)

Glutamic acid

(III)

(a) I > II > III

(b) II > I > III

(c) III > I > II

(d) I > III > II

The decreasing order of the reactivity of the following compounds towards electrophiles is 14.

(a) II > I > III

(b) II > III > I

(c) III > I > II

(d) I > II > III

15. In the reaction,

the major product [X] is

16. The decreasing order of acidity of marked **H** of the following molecules is

- (a) I > II > III
- (b) III > I > II
- (c) III > II > I
- (d) II > I > III
- 17. The decreasing order of nucleophilicity for the following anions is

$$CH_3CO_2^-, CH_3O^-, C_6H_5O^-, NO_3^-$$

- (a) $CH_3CO_2^- > CH_3O^- > C_6H_5O^- > NO_3^-$ (b) $CH_3O^- > NO_3^- > C_6H_5O^- > CH_3CO_2^-$
- (c) $CH_3O^- > C_6H_5O^- > CH_3CO_2^- > NO_3^-$ (d) $C_6H_5O^- > CH_3O^- > NO_3^- > CH_3CO_2^-$
- 18. The molar entropy of crystallline CO at absolute zero is
 - (a) Zero
- $(b) -R \ln 2$
- (c) Rln 2
- (d) 2Rln 2

19. For an ideal gas

(a)
$$\left(\frac{\partial P}{\partial T}\right)_{V} \left(\frac{\partial T}{\partial V}\right)_{P} \left(\frac{\partial V}{\partial P}\right)_{T} = 0$$

(b)
$$\left(\frac{\partial P}{\partial T}\right)_{V} \left(\frac{\partial T}{\partial V}\right)_{P} \left(\frac{\partial V}{\partial P}\right)_{T} = -1$$

$$(c) \left(\frac{\partial P}{\partial T}\right)_{V} \left(\frac{\partial T}{\partial V}\right)_{P} \left(\frac{\partial V}{\partial P}\right)_{T} = +1$$

$$(d) \left(\frac{\partial P}{\partial T}\right)_{V} \left(\frac{\partial T}{\partial V}\right)_{P} \left(\frac{\partial V}{\partial P}\right)_{T} = +2$$

- 20. Among W (work), Q (heat), U(internal energy) and S(entropy)
 - (a) W and U are path functions but Q and S are state functions.
 - (b) W and S are path functions but Q and U are state functions.
 - (c) S and U are path functions but Q and W are state functions.
 - (d) W and Q are path functions but U and S are state functions.
- For eigen functions $\psi_1 = \sqrt{\frac{1}{h}} \sin\left(\frac{\pi x}{h}\right)$ and $\psi_2 = \sqrt{\frac{2}{h}} \sin\left(\frac{2\pi x}{h}\right)$ of particle in a 1-D box of length 21. $b(0 \le x \le b)$
 - (a) ψ_1 is normalized but not orthogonal to Ψ_2
 - (b) ψ_1 is normalized but not orthogonal to Ψ_2
 - (c) Ψ_2 is normalized and orthogonal to Ψ_1
 - (d) Ψ_2 is neither normalized nor orthogonal to Ψ_1
- 22. The bond order of C₂ molecule is
 - (a) 0
- (b) 1
- (c) 2
- (d) 3

GAT	E-CY 2010	QUES	TION PAPER		4						
23.	Sulfur can exist i (a) 1	n four phases. The possib	ole number of triple (c) 3	e points is (d) 4							
24.	Electrode E Mg ²⁺ /Mg Zn ⁺² /Zn Fe ⁺² /Fe From this we car (a) Zn can reduce	luction potentials at 298k clectrode Potential (volt) -2.34 -0.76 -0.44 In infer that the both Mg ²⁺ and Fe ²⁺ the both Zn ²⁺ and Fe ²⁺	(b) Fe can red	des are given below:							
25.	For the pair of reactions given below (i) $N_2(g) + 3H_2(g) \Longrightarrow 2NH_3(g)$ (ii) $\frac{1}{2}N_2(g) + \frac{3}{2}H_2(g) \Longrightarrow NH_3(g)$										
	If at a particular temperature, K_{P1} and K_{P2} are the equilibrium constants for reactions (i) and (ii) retively, then										
	(a) $K_{P1} = 2K_{P2}$	(b) $K_{P1} = 2K_{P2}^2$	(c) $K_{P1} = K_{P2}^2$	(d) $K_{P1}^2 = K_{P2}$							
26.	-	arry TWO marks each. SEPR model, the shape o	(b) Trigonal bi	pyramidal I monopyramidal							
27.	The number of u 'brown ring test' (a) 2		ent in the species (c) 4	$[Fe(H_2O)_5(NO)]^{2+}$ which is form $(d) 5$	ned during						
28.	regarding their st (a) both have nor (b) both have inv			onsidering their CFSEs, the corre	ct statmen						
29.		electron-transfer	(b) inner-sphe	$(e(bpy)_3)^{3+}$ (bpy = 2, 2'-bipyriding electron-transfer hange followed by electron transfer							
30.	The d-d absorption band of [Fe(H ₂ O) ₆] ²⁺ is split due to (a) presence of octahedral geometry (b) static Jahn-Teller distortion (c) dynamic Jahn-Teller distortion (d) presence of trigonal bipyramidal geometry.										
31.	The crystal-field symbol for the ground-state of $[Mn(CN)_6]^{4-}$ is										
	(a) $^2T_{2g}$	(b) $^{1}A_{1g}$	(c) ${}^5\mathrm{E}_\mathrm{g}$	(d) $^{6}A_{1g}$							

32. In the following reactions:

the reagent/conditions X and Y are

- (a) $X = BF_3$; Y = heating at 1250°C
- (b) X = NaF; Y = heating at 25°C

(c) $X = NH_AF$; Y = HCl

- (d) $X = CF_3SO_3H$; $Y = H_2SO_4$
- 33. [CoCl₄]²⁻ is a blue coloured complex. Controlled-treatment of this complex with water generates two isomeric light pink coloure complexes of composition [Co(H₂O)₄Cl₂].

Identify the correct point groups for [CoCl₂]²- and two isomeric complexes

 $[Co(H_2O)_4Cl_2].$

(d) D_{2h}^2 and $(C_{2v}^2$ and C_{2h}^2 (c) D_{4h}^2 and $(C_{2v}^2$ and $D_{4h}^2)$

(b) T_d and $(C_{2v}$ and D_{4h}) (d) T_d and $(C_{2v}$ and C_{4v})

34. In the reaction

35.

the major product [X] is:

In the following reaction sequence 36.

the major product [X] is

37. In the reaction,

$$[Y] \xrightarrow{HNO_3} \boxed{ mCPBA } [X]$$

the major products, [X] and [Y], respectively, are

the major product [X] is

38.

39. In the reaction sequence

$$\begin{array}{c|c}
CH_2OH \\
H \\
OH \\
OH
\end{array}$$

$$\begin{array}{c}
(i) \text{ Hg(OAc)}_2/\text{MeOH} \\
(ii) \text{ NaBH}_4
\end{array}$$

$$[X] \xrightarrow{\text{(CH}_3)}_2CO \\
\text{HCl}$$

the major products, [X] and [Y] respectively, are

- The change in entropy when two moles of Argon gas are heated at constant volume from 300K to 40. 500K is:
 - (a) $-12.74 \text{ J K}^{-1} \text{ mole}^{-1}$

 $\begin{array}{c} \text{(b)} \ -6.37 \ J \ K^{-1} \ mole^{-1} \\ \text{(d)} \ 12.74 \ J \ K^{-1} \ mole^{-1} \end{array}$

(c) 6.37 J K⁻¹ mole⁻¹

- At any temperature T, the fugacity coefficient (γ) is given by 41.

In
$$\gamma = \int_{0}^{P} \frac{Z-1}{P'} dP'$$

where Z is the compressibility factor. The fugacity coefficient of a real gas governed by equations of state, P(V-b) = RT with 'b' a constant is given by

(a)
$$\frac{RT}{hP}$$

(b)
$$e^{\frac{RT}{bP}}$$

(c)
$$\frac{bP}{PT}$$

(d)
$$e^{\frac{bP}{RT}}$$

42. The specific rate constant of decomposition of a compound is represented by

$$Ink = 5.0 - \frac{12000}{T}$$

The activation energy of decomposition for this compound at 300K is

- (a) 24 kcal/mole
- (b) 12 kcal/mole
- (c) 24 cal/mole
- (d) 12 cal/mole

The commutator $[x^3, p_x]$ is equal to 43.

(a)
$$-\frac{3hx^2}{2\pi i}$$

(b)
$$\frac{hx}{2\pi i}$$

(c)
$$\frac{hx^2}{2\pi i}$$

(d)
$$\frac{3hx^2}{2\pi i}$$

44. An electron of mass 'm' is confined to a one dimensional box of length 'b'. If it makes a radiative transition from second excited state to the ground state, the frequency of the photon emitted is

(a)
$$\frac{9h}{8mb^2}$$

(b)
$$\frac{3h}{8mb^2}$$

(c)
$$\frac{h}{mb^2}$$

(d)
$$\frac{2h}{mb^2}$$

- 45. The point group of CIF₃ molecule and its corresponding number of irreducible representation are respectively.
 - (a) C_{3v} and 4
- (b) C_{2y} and 4
- (c) C_{3v} and 3
- (d) C_{2y} and 3
- 46. The most populated rotational state for $HCl(B = 8.5 \text{ cm}^{-1})$ at 300 K is:
 - (a) 2
- (b) 3
- (c) 5
- (d) 7
- 47. The ratio of life times of two states that gives rise to line widths of 1.0 cm⁻¹ and 0.2 cm⁻¹ respectively is:
 - (a) 1:2
- (b) 1:5
- (c) 2 : 1
- (d) 5:1

Commond Data Questions:

Commond data for O.48 and O.49:

A six-coordinate transition-metal complex is ESR and Mossbauer active. The effective magnetic moment of this complex is -5.9 B.M.

- 48. The metal-ion along with its oxidation state and the number of unpaired electron present are
 - (a) Fe(II) and 4
- (b) Mn(II) and 5
- (c) Fe(III) and 1
- (d) Fe(III) and 5

- 49. The complex is
 - (a) $[Mn(H_2O)_6]^{2+}$
- (b) $[Fe(CN)_6]^{3-}$
- (c) $[Fe(H_2O)_6]^{2+}$
- (d) $[Fe(H_2O)_6]^{3+}$

Common data for Q.50 and Q.51:

An organic compound [X] $(C_{12}H_{16}O_3)$ exhibits the following spectral data IR: -1720 cm⁻¹ H NMR: 2.35 (s, 6H), 3.30 (s, 3H), 3.83 (t, 2H), 4.42 (t, 2H), 7.07 (s, 1H), 7.58 (s, 2H)

The compound [X] with an excess of MeMgBr gives a 1 : 1 mixture of compounds [Y] and [Z]. The compound [Z] exhibits the following ¹H NMR data: 2.0(bs, 1H), 3.30 (s, 3H), 3.56(t, 2H), 3.70 (t, 2H)

50. The compound [X] is:

51. The compound [Y] is:

Linked Answer Q.52 and Q.53:

In the reaction sequence

Ph

$$H_3C^{\text{IM}}$$
 H
 CHO
 $MeMgBr$
 H_3O^+
 $[X]$ (major) + $[Y]$ (minor)
$$[X] \frac{\text{(i) TsCl/Py}}{\text{(ii) NaOEt/EtOH}}$$

52. The compound [X] is:

53. The compound [Z] is:

$$(a) \underbrace{\begin{array}{c} \text{Me} \\ \text{H} \end{array}}_{\text{Ph}} \underbrace{\begin{array}{c} \text{H} \\ \text{(b)} \\ \text{Me} \\ \text{H} \end{array}}_{\text{H}} \underbrace{\begin{array}{c} \text{Me} \\ \text{H} \\ \text{H} \end{array}}_{\text{H}} \underbrace{\begin{array}{c} \text{Me} \\ \text{H} \\ \text{H} \end{array}}_{\text{H}} \underbrace{\begin{array}{c} \text{Me} \\ \text{H} \\ \text{H} \end{array}}_{\text{H}} \underbrace{\begin{array}{c} \text{Ph} \\ \text{Me} \\ \text{H} \end{array}}_{\text{H}} \underbrace{\begin{array}{c} \text{Ph} \\ \text{Ph} \\ \text{Ph} \end{array}}_{\text{H}} \underbrace{\begin{array}{c} \text{Ph} \\ \text{Ph} \end{array}$$

Statement for Linked Answer Q.54 and Q.55:

In the m vs T diagram for different phases of the same substance at one atmospheric pressure, the lines A, B and C compound to

- 54. Based on the above diagram.
 - (a) A represents the change in chemical potential as a function of temperature for the solid phase, B for the liquid and C for the gas.
 - (b) A represents the change in chemical potential as a function of temperature for the gas phase, B for the gas and C for the solid
 - (c) A represents the change in chemical potential as a function of temperature for the liquid phase, B for the gas and C for the solid
 - (d) A represents the change in chemical potential as a function of temperature for the gas phase, B for the gas and C for the liquid.
- 55. From the same diagram
 - (a) D represents boiling point, E sublimation point and F melting point.
 - (b) E represents boiling point, D sublimation point and F melting point.
 - (c) E represents melting point, F sublimation point and D boiling point.
 - (d) D represents melting point, F boiling point and E sublimation point.

***** END OF THE QUESTION PAPER *****

CHEMISTRY-CY

Q.1 – Q.25 : Carry ONE mark each.

- 1. Jahn-Teller distortion of CuSO₄.5H₂O acts to
 - (a) Raise symmetry
 - (b) Remove an electronic degeneracy
 - (c) Cause loss of H,O ligand
 - (d) Promote a d-electron to an antibonding molecular orbital.
- Among the following, the group of molecules that undergoes rapid hydrolysis is: 2.
 - (a) SF₆, Al₂Cl₆, SiMe₄

(b) BCl₃, SF₆, SiCl₄

(c) BCl₃, SiCl₄, PCl₅

(d) SF₆, Al₂Cl₆, SiCl₄

- The reaction of solid XeF, with AsF, in 1:1 ratio affords 3.
 - (a) XeF_4 and AsF_3

(b) XeF₆ and AsF₃

(c) $[XeF]^{+}[AsF_{6}]^{-}$

- (d) $[Xe_{2}F_{3}]^{+}[AsF_{6}]^{-}$
- A well known naturally occuring organometallic compound is: 4.
 - (a) vitamin B₁₂ coenzyme

(b) chlorophyll

(c) cytochrome P-450

- (d) myoglobin
- 5. The complex that exists as a pair of enantiomers is
 - (a) trans-[Co(H₂NCH₂CH₂NH₂)₂Cl₂]⁺
- (b) cis- $[Co(NH_3)_4Cl_2]^+$
- (c) $[Pt(PPh_3)(Cl)(Br)(CH_3)]^{-1}$
- (d) $[Co(H_2NCH_2CH_2NH_2)_3]^{3+}$
- 6. The region of electromagnetic spectrum employed in the electron spin resonance (ESR) spectroscopy is:
 - (a) radiowave
- (b) microwave
- (c) infrared
- (d) visible
- 7. The red color of oxyhaemoglobin is mainly due to the
 - (a) d-d transition

- (b) metal to ligand charge transfer transition
- (c) ligand to metal charge transfer transition (d) intraligand $\pi \pi^*$ transition.
- 8. The band structure in an n-type semiconductor is

9. In the following reaction

(a) I

The major product [X] is:

10. In the following reaction sequence

the major product [X] is:

11.

- The sequence of an mRNA molecule produced from a DNA template strand with the composition 12. 5'-AGCTACACT-3' is
 - (a) 5'-AGUGUAGCU-3'
- (b) 5'-UCGAUGUGA-3'
- (c) 5'-AGTGTAGCT-3'
- (d) 5'-TCGATGTGA-3'

13. In the following reaction,

the major product [X] is:

Me Ö

The structure of the dipeptide Ala-Pro derived from the natural amino acids is:

(a)
$$H_2N$$

Me

 N
 CO_2H

$$(d) \\ \begin{array}{c} H_2N \\ \\ Me \end{array} \\ \begin{array}{c} O \\ \\ N \\ \\ CO_2H \end{array}$$

15. In the following reaction

the major product [X] is:

$$(b) \ \mathsf{Me} \ \ \mathsf{CHO} \ (c) \ \ \mathsf{CHO} \ \ (d) \ \ \mathsf{CHO} \ \ \mathsf{CHO}$$

16. In the following reaction,

the major product [X] is:

- 17. For a given first order reaction, the reactant reduces to 1/4th its initial value in 10 minutes. The rate constant of the reaction is:
 - (a) $0.1386 \, \text{min}^{-1}$

(b) 0.0693 min^{-1}

(c) $0.1386 \text{ mol } L^{-1} \text{ min}^{-1}$

- (d) 0.0693 mol L⁻¹ min⁻¹.
- 18. The freezing point constant for water is 1.86 K (mol kg⁻¹)⁻¹. The change in freezing point when 0.01 mol glucose is added to 1 kg water is:
 - (a) 1.86 K
- (b) -1.86 K
- (c) 0.186 K
- (d) -0.0186 K
- 19. On the pressure-temperature diagram for a one-component system, the point where the solid-liquid and the liquid-gas curves intersect is:
 - (a) triple point
- (b) critical point
- (c) melting point
- (d) boiling point
- 20. The wave function for a harmonic oscillator described by $Nx \exp(-\alpha x^2/2)$ has
 - (a) One maximum only

- (b) One maximum, one minimum only
- (c) Two maxima, one minimum only
- (d) Two maxima, two minima only
- 21. If an arbitrary wave function is used to calculate the energy of a quantum mechanical system, the value calculated is never less than the true energy.

The above statement relates to

(a) Perturbation theory

- (b) Variation principle
- (c) Heisenberg's uncertainty principle
- (d) quantization of energy
- 22. The point group symmetry of the given planar shape is:

- (a) D_{3h}
- (b) $C_3 \cap C \cap C_{3h} \cap C_$

23. $\left(\frac{\partial G}{\partial P}\right)_T =$

- (a) V
- (b) S
- (c) -S
- (d) V

According to Ehrenfest classification of phase transitions, the above diagram refers to

- (a) Zeroth order phase transition
- (b) First order phase transition
- (c) Second order phase transition
- (d) λ transition.

- 25. According to conventional transition state theory, for elementary bimolecular reactions, the molar entropy of activation $\Delta S^{0\frac{1}{7}}$ is:
 - (a) Positive
- (b) Zero
- (c) Negative
- (d) Positive for endothermic and negative for exothermic reactions.

Q.26 - Q.55: Carry TWO marks each.

- The crystal field stabilization energy (CFSE) value for [Ti(H₂O)₆]³⁺ that has an absorption maximum at 26. 492 nm is:
 - (a) 20, 325 cm⁻¹
- (b) 12, 195 cm⁻¹
- (c) 10, 162 cm^{-1} (d) $8, 130 \text{ cm}^{-1}$
- For Et_2AlX ($X = PPh_2^-$, Ph^- , Cl^- and H^-), the tendency towards dimeric structure follows the order 27.
 - (a) $PPh_{2}^{-} > Cl^{-} > H^{-} > Ph^{-}$

(b) $Cl^- > PPh_2^- > H^- > Ph^-$

- (c) $Ph^{-} > H^{-} > Cl^{-} > PPh_{2}^{-}$
- (d) $H^- > Ph^- > PPh_2^- > Cl^-$
- In the isoelectronic series, VO_4^{3-} , CrO_4^{2-} and MnO_4^- , all members have intense charge transfer (CT) transfer (CT) 28. sitions. The INCORRECT statement is
 - (a) CT transitions are attributed to excitations of electrons from ligand (σ) to metal (e)
 - (b) MnO₄ exhibits charge transfer at shortest wavelength among the three
 - (c) The wavelength of transitions increase in the order $VO_4^{3-} < CrO_4^{2-} < MnO_4^{-}$
 - (d) The charge on metal nucleus increases in the order $VO_4^{3-} < CrO_4^{2-} < MnO_4^{-}$
- 29. The increasing order of wavelength of absorption for the complex ions

- $\begin{array}{lll} \text{(i)} \left[\text{Cr} \left(\text{NH}_3 \right)_6 \right]^{3+} & \text{(ii)} \left[\text{Cr} \text{Cl}_6 \right]^{3-} & \text{(iii)} \left[\text{Cr} \left(\text{OH}_2 \right)_6 \right]^{3+} & \text{(iv)} \left[\text{Cr} \left(\text{CN} \right)_6 \right]^{3-}, \text{ is } \\ \text{(a)} \text{ iv} < \text{ii} < \text{i} < \text{iii} & \text{(b)} \text{ iv} < \text{iii} < \text{ii} < \text{i} \\ \text{(c)} \text{ iv} < \text{i} < \text{iii} < \text{ii} & \text{(d)} \text{ ii} < \text{iii} < \text{i} \\ \end{array}$

- The total number of metal-metal bonds in $Ru_3(CO)_{12}$ and $Co_4(CO)_{12}$, respectively, is (a) 3 and 6 (b) 4 and 5 (c) zero and 4 (d) 3 and 4 30.

- According to VSEPR theory the shapes of [SF,Cl]+ and [S,O4]2- should be 31.
 - (a) trigonal planar for $[S_2O_4]^{2-}$ and trigonal pyramidal for $[SF_2C1]^+$
 - (b) both trigonal planar
 - (c) trigonal pyramidal for $[S_2O_4]^{2-}$ and trigonal planar for $[SF_2Cl]^{+}$
 - (d) both trigonal pyramidal
- The product of the reaction between CH₂Mn(CO)₅ and ¹³CO is: 32.
 - (a) (CH₃ ¹³CO)Mn(CO)₅

(b) $(CH_2CO)Mn(CO)_4(^{13}CO)$

(c) $(^{13}CH_3CO)Mn(CO)_5$

- $(d) CH_2Mn(CO)_4$
- 33. The correct pair of ${}^{1}H$ and ${}^{31}P$ NMR spectral patterns for $C(H)(F)(PCl_{2})_{2}$ is:

34. In the following reaction

the major product [X] is:

$$(a) \begin{picture}(60,0){\line(1,0){100}} \put(10,0){\line(1,0){100}} \put(10,0){\line(1,0){100}}$$

35. In the following reaction,

$$\begin{array}{c}
O \\
\text{Me} \\
\hline
(i) \text{ SeO}_2/\text{HOAc} \\
\hline
(ii) \text{ NaOH} \\
(iii) \text{ H}_3\text{O}^+
\end{array}$$
[X]

the major product [X] is:

$$(d) \begin{picture}(60){0.95\textwidth} \put(0.5){0.95\textwidth} \put(0.5){$$

36. In the following reaction,

$$\begin{array}{c|c}
& & Bu_3SnH, AlBN \\
\hline
& & Toluene, heat
\end{array}$$
[X]

the major product [X] is:

37. The most appropriate sequence of reactions for carrying out the following conversion

is

(a) (i) Peracid; (ii) H+; (iii) Zn/dil. HCl

(b) (i) Alkaline $\text{KMnO}_4;$ (ii) $\text{NaIO}_4;$ (iii) $\text{N}_2\text{H}_4/\text{KOH}$

(c) (i) Alkaline KMnO₄; (ii) H⁺; (iii) Zn/dil. HCl

(d) (i) O₃/Me₂S; (ii) NaOEt; (iii) N₂H₄/KOH

38. In the following reaction sequence

+
$$(i)$$
 PTSA, C_6H_6 , heat
$$(ii)$$
 CHCl₃, NaOH
$$(iii)$$
 H₃O⁺

the major product [X] is:

39. In the following conversion

the major product [X] is:

41. In the reaction,

Optically pure (+)-trans-2-acetoxycyclohexyl tosylate $\xrightarrow{\text{HOAc.KOAc}} [X]$ the major product [X] is:

- (a) racemic trans-1, 2-cyclohexanediol diacetate
- (b) optically active trans-1, 2-cyclohexanediol diacetate
- (c) racemic cis-1, 2-cyclohexanediol diacetate
- (d) optically active cis-1, 2-cyclohexanediol diacetate.
- 42. The activity of water at 11 bar and 298K is:
 - (a) 1.101
- (b) 1.007
- (c) 0.998
- (d) 0.898

43. For the process

$$1 \operatorname{Ar}(300 \mathrm{K}, 1 \operatorname{bar}) \longrightarrow 1 \operatorname{Ar}(200 \mathrm{K}, 10 \operatorname{bar})$$

assuming ideal gas behavior, the change in molar entropy is:

(a) $-27.57 \text{ J K}^{-1} \text{ mol}^{-1}$

(b) $+27.57 \text{ J K}^{-1} \text{ mol}^{-1}$

(c) -24.20 J K⁻¹ mol⁻¹

- (d) $+24.20 \text{ J K}^{-1} \text{ mol}^{-1}$
- 44. The wave function for a quantum mechanical particle in a 1-dimensional box of length 'a' is given by

$$\psi = A \sin \frac{\pi x}{a}$$

The value of 'A' for a box of length 200 nm is

- (a) $4 \times 10^4 \, (nm)^2$
- (b) $10\sqrt{2} \left(\text{nm}\right)^{\frac{1}{2}}$ (c) $\sqrt{2}/10 \left(\text{nm}\right)^{-\frac{1}{2}}$
 - (d) $0.1 \text{ (nm)}^{-1/2}$
- For 1 mole of a monoatomic ideal gas, the relation between pressure (p), volume (V) and average 45. molecular kinetic energy $(\overline{\epsilon})$ is
 - (a) $p = \frac{N_A \overline{\epsilon}}{V}$
- (b) $p = \frac{N_A \overline{\epsilon}}{3V}$ (c) $p = \frac{2N_A \overline{\epsilon}}{3V}$ (d) $p = \frac{2N_A}{3V\overline{\epsilon}}$
- For a 1 molal aqueous NaCl solution, the mean ionic activity coefficient $\left(\gamma_{\scriptscriptstyle\pm}\right)$ and the Deby-Huckel 46. Limiting Law constant (A) are related as
 - (a) $\log \gamma_{\perp} = \sqrt{2} A$
- (b) $\log \gamma_{\perp} = -\sqrt{2} \text{ A}$ (c) $\gamma_{\perp} = 10^{\text{A}}$
- (d) $\gamma_{\perp} = 10^{-A}$

47. For the concentration cell

 $M \mid M^{+}(aq, 0.01 \text{ mol dm}^{-3}) \mid M^{+}(aq, 0.1 \text{ mol dm}^{-3}) \mid M$ the EMF (E) of the cell at a temperature (T) equals

(a) $2.303 \frac{RT}{E}$

(b) $-2.303 \frac{RT}{E}$

(c) $E_{M^+/M}^0 + 2.303 \frac{RT}{F}$

(d) $E_{M^+/M}^0 - 2.303 \frac{RT}{F}$

Commond Data Questions:

Commond data for Q.48 and Q.49:

A hypothetical molecule XY has the following properties

Reduced mass: 2×10⁻²⁶ kg X-Y bond length: 100 pm

Force constant of the bond: 8×10² N.m⁻¹

- The frequency of radiation (in cm $^{-1}$ units) required to vibrationally excite the molecule from v = 0 to v = 048. 1 state is
 - (a) 3184.8
- (b) 2123.2
- (c) 061.6
- (d) 840.0
- 49. The frequency of radiation (in cm⁻¹ units) required to rotationally excite the molecule from J = 0 to J = 1state is
 - (a) 1.4
- (b) 2.8
- (c) 3.2
- (d) 3.6

Common data for Q.50 and Q.51:

Na₂HPO₄ and NaH₂PO₄ on heating at high temperature produce a chain sodium pentaphosphate quan-

- 50. The ideal molar ratio of Na_2HPO_4 to NaH_2PO_4 is:
 - (a) 4:1
- (b) 1:4
- (c) 3 : 2
- (d) 2:3

- 51. The total charge on pentaphosphate anion is:
 - (a) -5
- (b) -3
- (c) -7
- (d) -9

Linked Answer Q.52 and Q.53:

The decomposition of ozone to oxygen $2O_3(g) \rightarrow 3O_2(g)$ occurs by mechanism

(i)
$$M(g) + O_3(g) \xrightarrow{k_1} O_2(g) + O(g) + M(g)$$
,

(ii)
$$O_2(g) + O(g) + M(g) \xrightarrow{k_2} M(g) + O_3(g)$$
, $E_{a,2}$

(iii)
$$O(g) + O_3(g) \xrightarrow{k_3} 2O_2(g)$$
, $E_{a,3}$

where, M is the catalyst molecule.

 k_{i} ' are rate constants and $k_{a,i}$'s the activation energies for the elementary steps,

52. Under the steady state approximation for the intermediates, the rate of decomposition of ozone, $-\frac{d[O_3]}{dt}$, is

(c)
$$\frac{2k_2k_3[O_3][M]}{k_2[O_2][M]+k_3[O_3]}$$
 (d) $\frac{2k_1k_2[O_3]^2[M]}{k_2[O_2][M]-k_3[O_3]}$

53. Assuming $k_3[O_3] \gg k_2[O_2][M]$, the activation of the overall reaction is

(a)
$$\frac{E_{a,1}E_{a,3}}{E_{a,2}}$$
 (b) $E_{a,3} + E_{a,1} - E_{a,2}$ (c) $E_{a,2}$

Statement for Linked Answer Q.54 and Q.55:

A ketone on treatment with bromine in methanol gives the corresponding monobromo compound[X] having molecular formula C_5H_9 BrO. The compound [X] when treated with NaOMe in MeOH produces [Y] as the major product. The spectral data for compound [X] are: 1H NMR: δ 1.17(d, 6H), 3.02 (m, 1H), 4.10(s, 2H); ^{13}C NMR: δ 17, 37, 39, 210.

54. The compound [X] is:

55. The major product [Y] is:

***** END OF THE QUESTION PAPER *****

CHEMISTRY-CY

Q.1 - Q.25: Carry ONE mark each.

1. In the proton decoupled ¹³C NMR spectrum of 7-norbornanone, the number of signals obtained is

(a) 7

- (b) 3
- (c) 4
- (d) 5
- 2. Identify the most probable product in the given reaction

3. In the cyclization reaction given below, the most probable product formed is

(a) HO

(b)

(c) HO

(d)

(e) HO

(d)

(e) HO

4. If Δy and ΔP_y are the uncertainties in the y-coordinate and the y component of the momentum of a particle respectively, then, according to uncertainty principle $\Delta y \Delta P_y$ is: $\left(\hbar = \frac{h}{2\pi} \text{ and } h \text{ is Planck's constant}\right)$

(a) ≥ \hbar

- (b) $> \hbar / 2$
- $(c) > \hbar$
- $(d) \ge \hbar/2$
- 5. The average length of a typical α helix comprised of 10 amino acids is

(a) 10Å

- (b) 15Å
- (c) 36Å
- (d) 54Å
- 6. Number of thymine residues in a 5000 kb DNA containing 23% guanine residues is:

(a) 2.70×10^6

- (b) 2.70×10^7
- (c) 1.35×10^6
- (d) 1.35×10^7
- 7. Show below is a Hammett plot obtained for the reaction

The change in slope of the plot indicates that

- (a) The reaction does not follow linear free energy relationship
- (b) electrons are being withdrawn from the transition state in the mechanism
- (c) electrons are being donated to the transition state in the mechanism
- (d) the mechanism of the reaction is changing
- 8. The ratio of relative intensities of the two molecular ion peaks of methyl bromide (CH₃Br) in the mass spectrum is:
 - (a) $M^+: (M+2)^+ = 1:3$

(b) $M^+: (M+2)^+ = 3:1$

(c) $M^+:(M+2)^+=1:1$

- (d) $M^+: (M+2)^+ = 1:2$
- A disaccharide that will not given Benedict's test and will not form osazone is 9.
 - (a) maltose
- (b) lactose
- (c) cellobiose

- 10. Choose the allowed transition
 - (a) $^{1}\sum_{g}^{+} \rightarrow ^{3}\sum_{u}^{+}$ (b) $^{1}\sum_{g}^{+} \rightarrow ^{3}\sum_{u}^{-}$ (c) $^{1}\sum_{\sigma}^{+} \rightarrow ^{1}\sum_{u}^{+}$ (d) $^{1}\sum_{\sigma}^{+} \rightarrow ^{1}\sum_{u}^{-}$

- The angular part of the wavefunction for the electron in a hydrogen atom is proportional to $\sin^2\theta\cos\theta\,e^{2i\phi}$. 11. The values of the azimuthal quantum number l and the magnetic quantum number (m) are respectively.
 - (a) 2 and 2
- (b) 2 and -2
- (c) 3 and 2
- Let ϕ_x^C and ϕ_z^C denote the wavefunctions of the $2p_x$ and $2p_z$ orbitals of carbon, respectively, and ϕ_z^0 and ϕ_z^0 12. represent the wavefunction of the 2p_x and 2p_z orbitals of oxygen, respectively. If c₁ and c₂ are constants used in linear combinations and the CO molecule is oriented along the z axis than, according to molecular orbital theory, the π -bonding molecular orbital has a wavefunction given by
 - (a) $c_1 \phi_x^C + c_2 \phi_y^0$

- (b) $c_1 \phi_z^C + c_2 \phi_z^0$ (c) $c_1 \phi_x^C + c_2 \phi_z^0$ (d) $c_1 \phi_x^C + c_2 \phi_x^0$
- 13. The bond that gives the most intense band in the infrared spectrum for its stretching vibrations is
 - (a) C-H
- (b) N –H
- (c) O -H
- If x_A and x_B are the respective mole fractions of A and B in a ideal solution of the two and T_A , T_B , T are the 14. fusion temperatures of pure A, and pure B and the ideal solution respectively, then

(a)
$$1 - x_B = \exp\left[\frac{-\Delta H_{fus(B)}^0}{R} \left(\frac{1}{T} - \frac{1}{T_B}\right)\right]$$
 (b) $1 - x_B = \exp\left[\frac{\Delta H_{fus(A)}^0}{R} \left(\frac{1}{T} - \frac{1}{T_A}\right)\right]$

(b)
$$1 - x_B = \exp \left[\frac{\Delta H_{fus(A)}^0}{R} \left(\frac{1}{T} - \frac{1}{T_A} \right) \right]$$

(c)
$$1 - x_B = \exp \left[\frac{\Delta H_{fus(B)}^0}{R} \left(\frac{1}{T} - \frac{1}{T_B} \right) \right]$$

$$(c) \ 1 - x_{\rm B} = \exp \left[\frac{\Delta H_{\rm fus(B)}^0}{R} \left(\frac{1}{T} - \frac{1}{T_{\rm B}} \right) \right]$$

$$(d) \ 1 - x_{\rm B} = \exp \left[\frac{-\Delta H_{\rm fus(A)}^0}{R} \left(\frac{1}{T} - \frac{1}{T_{\rm A}} \right) \right]$$

15. For a reaction involving two steps given below

First step:

$$G \rightleftharpoons 2H$$

Second step:

$$G + H \longrightarrow P$$

assume that the first step attains equilibrium rapidly. The rate of formation of P is proportional to

- (a) $\left[G\right]^{1/2}$
- (b) [G]
- (c) $\left[\mathbf{G} \right]^2$
- (d) $[G]^{3/2}$

- 16. A metal chelate that can be used for separation and quantitative analysis of aluminium ions by gas chromatography is
 - (a) EDTA
- (b) ethylene glycol
- (c) dinonyl phthalate
- (d) trifluoroacetylacetone
- The enthalpies of hydration of Ca²⁺, Mn²⁺ and Zn²⁺ follow the order 17.
 - (a) $Mn^{2+} > Ca^{2+} > Zn^{2+}$

(b) $Zn^{2+} > Ca^{2+} > Mn^{2+}$

(c) $Mn^{2+} > Zn^{2+} > Ca^{2+}$

- (d) $Zn^{2+} > Mn^{2+} > Ca^{2+}$
- The number of terminal carbonyl groups present in $Fe_2(CO)$ is 18.
 - (a) 2
- (b) 5

- (d)3
- Among the following substituted silanes, the one that gives cross-linked silicone polymer upon hydrolysis is 19.
 - (a) $(CH_3)_4$ Si
- (b) CH₃SiCI₃
- (c) $(CH_3)_2$ SiCI₂ (d) $(CH_3)_2$ SiCI
- The plot of χT versus T (where χ is molar magnetic susceptibility and T is the temperature) for a paramag-20. netic complex which strictly follows Curie equation is:

- 21. Among the following donors, the one that forms most stable adduct with the Lewis acid $B(CH_3)$ is:
 - (a) 4-methylpyridine

(b) 2,6- dimethylpyridine

(c) 4-nitropyridine

- (d) 2, 6- di-tert-butylpyridine
- 22. The complex with inverse-spinel structure is
 - (a) Co_3O_4
- (b) Fe_3O_4
- (c) MgAlO₄
- (d) Mn_3O_4

- 23. The IUPAC nomenclature of Na [PCl₆] is
 - (a) sodium hexachlorophosphine (V)
- (b) sodium hexachlorophosphate (V)
- (c) sodium hexachlorophosphine
- (d) sodium hexachlorophosphite (V)
- An intermediate formed during the hydroformylation of olefins using $Co_2(CO)_{\epsilon}$ as catalyst is 24.
 - (a) HCo(CO)
- (b) $H_4Co(CO)_3$
- (c) $H_2Co(CO)_4$ (d) $HCo(CO)_4$
- 25. The order of polarity of NH₃, NF₃ and BF₃ is:
 - (a) $NH_3 < NF_3 < BF_3$

(b) $BF_3 < NF_3 < NH_3$

(c) $BF_3 < NH_3 < NF_3$

(d) $NF_3 < BF_3 < NH_3$

Q.26 - Q.55 : Carry TWO marks each.

- 26. From a carboxymethyl-cellulose column at pH 6.0, arginine, valine and glutamic acid will elute in the order
 - (a) arginine, valine, glutamic acid
- (b) arginine, glutamic acid, valine
- (c) glutamic acid, arginine, valine
- (d) glutamic acid, valine, arginine
- Symmetry operations of the four C₂ axes perpendicular to the principal axis belong to the same class in the 27. point group (s)
 - (a) D_4
- (b) D_{4d}
- (c) D_{ah}
- (d) D_{4h} and D_{4d}

28. At 298K, the EMF of the cell

$$pt | H_2(1bar) | H^+(solution) | | Cl^- | Hg_2Cl_2Hg$$

is 0.7530V. The standard potential of the calomel electrode is 0.2802V. If the liquid junction potential is zero, the pH of the solution is:

- (a) 4.7
- (b) 7.4
- (c) 8.0
- (d) 12.7
- The wavefunction of a 1-D harmonic oscillator between $x = +\infty$ and $x = -\infty$ is given by 29. $\psi\left(\,x\,\right) = N\left(\,2\,x^{\,2}\,-1\,\right)e^{-x^{\,2}/2}$. The value of $\,N$ that normalizes the function $\psi\left(\,x\,\right)\,$ is:

Given
$$\int_{-\infty}^{+\infty} x^{2n} e^{-x^2} dx = \frac{1 \cdot 3 \cdot 5 \cdot \cdot \cdot (2n-1)}{2^n} \sqrt{\pi}$$

- (a) $\left(\frac{1}{8\sqrt{\pi}}\right)^{\frac{1}{2}}$ (b) $\left(\frac{1}{3\sqrt{\pi}}\right)^{\frac{1}{2}}$ (c) $\left(\frac{1}{2\sqrt{\pi}}\right)^{\frac{1}{2}}$ (d) $\left(\frac{1}{4\sqrt{\pi}}\right)^{\frac{1}{2}}$

Consider the reaction, $H_2 + C_2H_4 \rightarrow C_2H_6$ 30.

> The molecular diameters of \mathbf{H}_2 and $\mathbf{C}_2\mathbf{H}_4$ are 1.8Å and 3.6Å respectively. The pre-exponential factor in the rate constant calculated using collision theory in m³ (mole)⁻¹ s⁻¹ is approximately. (For this reaction at 300 K,

 $\left(\frac{8k_BT}{\pi H}\right)^{\frac{1}{2}}N_A = 1.11 \times 10^{27} \,\text{m} \,(\text{mole})^{-1} \,\text{s}^{-1}$, where the symbols have their usual meanings)

- (a) 2.5×10^8
- (b) 2.5×10^{14} (c) 9.4×10^{17}
- (d) 9.4×10^{23}
- The molecular partition function of a system is given by $q(T) = \left(\frac{k_B T}{hc}\right)^{\frac{3}{2}} \left(\frac{8\pi^3 m k_B T}{h^2}\right)^{\frac{3}{2}}$, where the symbols 31.

have their usual meanings. The heat capacity at constant volume for this system is

- (b) 6R

32. Consider the phase diagram given below.

34.

At the intersection point Q the phases that are in equilibrium are

- (a) Solid \mathbf{A} , solid \mathbf{B} and Solid AB_2
- (b) Solid A, solid AB₂ and liquid
- (c) solid B, solid AB_2 and liquid
- (d) solid A, solid B, solid AB_2 and liquid
- 33. Identify the product from the following reaction

(c)
$$AcO$$
 NOH (d) AcO NOH NOH

35. The acid catalyzed cyclization of 5-ketodecan-1,9-diol is given below

HO OH p-TSA, benzene, heat Spiroketal
$$(p-TSA = p-toluene sulfonic acid)$$

The most predominant spiroketal is

- 36. For a face centered cubic lattice, the Miller indices for the first Bragg's peak (smallest Bragg angle) are (a) 002 (b) 111 (c) 001 (d) 110
- 37. For the titration of a 10 mL (aq) solution of $CaCO_3$, 2mL of 0.001 M Na_2 EDTA is required to reach the end point. The concentration of $CaCO_3$ (assume molecular weight of $CaCO_3 = 100$) is
 - (a) $5 \times 10^{-4} \text{ g/mL}$
- (b) $2 \times 10^{-4} \text{ g/mL}$
- (c) 5×10^{-5} g/mL
- (d) 2×10^{-5} g/mL

38. In the reaction

39. In the reaction given below, identify the product

3. excess CH₃C(OMe)₃, p-TSA, heat

(p-TSA = p-toluenesulfonic acid; THF = tetrahydrofuran)

40. Consider the following pairs of complexes

$$\left[\text{CoF(NH}_{3})_{5}\right]^{2+}$$
 and $\left[\text{Cr(OH}_{2})_{6}\right]^{2+}$; $\left[\text{Co(NH}_{3})_{5}\left(\text{OH}_{2}\right)\right]^{3+}$ and $\left[\text{Cr(OH}_{2})_{6}\right]^{2+}$

$$\left[\operatorname{Co}\left(\operatorname{NH}_{3}\right)_{6}\right]^{3+}\operatorname{and}\left[\operatorname{Cr}\left(\operatorname{OH}_{2}\right)_{6}\right]^{2+};\left[\operatorname{CoI}\left(\operatorname{NH}_{3}\right)_{5}\right]^{2+}\operatorname{and}\left[\operatorname{Cr}\left(\operatorname{OH}_{2}\right)_{6}\right]^{2+}$$

The electron transfer rate will be fastest in the pair.

(a)
$$\left[\text{CoF} \left(\text{NH}_3 \right)_5 \right]^{2+}$$
 and $\left[\text{Cr} \left(\text{OH}_2 \right)_6 \right]^2$

(a)
$$\left[\operatorname{CoF}\left(\operatorname{NH}_{3}\right)_{5}\right]^{2+}$$
 and $\left[\operatorname{Cr}\left(\operatorname{OH}_{2}\right)_{6}\right]^{2+}$ (b) $\left[\operatorname{Co}\left(\operatorname{NH}_{3}\right)_{5}\left(\operatorname{OH}_{2}\right)\right]^{3+}$ and $\left[\operatorname{Cr}\left(\operatorname{OH}_{2}\right)_{6}\right]^{2+}$

(c)
$$\left[\text{Co} \left(\text{NH}_3 \right)_6 \right]^{3+}$$
 and $\left[\text{Cr} \left(\text{OH}_2 \right)_6 \right]^{2+}$

(c)
$$\left[\text{Co} \left(\text{NH}_3 \right)_6 \right]^{3+}$$
 and $\left[\text{Cr} \left(\text{OH}_2 \right)_6 \right]^{2+}$ (d) $\left[\text{CoI} \left(\text{NH}_3 \right)_5 \right]^{2+}$ and $\left[\text{Cr} \left(\text{OH}_2 \right)_6 \right]^{2+}$

The extent of Mossbauer quadrupole splitting of iron follows the order 41.

(a)
$$\operatorname{FeCl}_2 \cdot 4H_2O > K_2 \left[\operatorname{Fe}(CN)_5(NO) \right] > \operatorname{FeCl}_3 \cdot 6H_2O$$

(b)
$$K_2 \lceil Fe(CN)_5(NO) \rceil > FeCl_2 \cdot 4H_2O > FeCl_3 \cdot 6H_2O$$

(c)
$$\operatorname{FeCl}_3 \cdot 6H_2O > K_2 \left[\operatorname{Fe}(CN)_5(NO) \right] > \operatorname{FeCl}_2 \cdot 4H_2O$$

(d)
$$FeCl_2 \cdot 4H_2O > FeCl_3 \cdot 6H_2O > K_2 \lceil Fe(CN)_5(NO) \rceil$$

42. Hemoglobin is an oxygen carrying protein. The correct statement about oxy-hemoglobin is that

- (a) the metal is low-spin in +3 oxidation state while dioxygen is in O_2^- form
- (b) the metal is high-spin in +3 oxidation state while dioxygen is in O_2^- form
- (c) The metal is low-spin in +3 oxidation state while dioxygen is in neutral form
- (d) the metal is high-spin in +3 oxidation state while dioxygen is in neutral form

If a mixture of NaCl, conc. H₂SO₄ and K₂Cr₂O₇ is heated in a dry test tube, a red vapour (P) is formed. This 43. vapour (P) dissolves in aqueous NaOH to form a yellow solution, which upon treatment with AgNO₃ forms a red solid (Q). P and Q are, respectively

For the following reaction 44.

$$2MnO_4^- + 5H_2C_2O_4 + 6H^+ \rightarrow 2Mn^{2+} + 8H_2O + 10CO_2$$

$$E^{0}(MnO_{4}^{-}/Mn^{2+}) = +1.51V$$
 and $E^{0}(CO_{2}/H_{2}C_{2}O_{4}) = -0.49V$.

At 298 K, the equilibrium constant is:

(a)
$$10^{500}$$

(b)
$$10^{338}$$

(c)
$$10^{38}$$

(d)
$$10^{833}$$

The ground states of high-spin octahedral and tetrahedral Co(II) complexes are respectively 45.

(a)
$${}^{4}T_{2a}$$
 and ${}^{4}A_{2}$

(b)
$${}^{4}T_{1a}$$
 and ${}^{4}A_{2}$

(a)
$${}^4T_{2g}$$
 and 4A_2 (b) ${}^4T_{1g}$ and 4A_2 (c) ${}^3T_{1g}$ and 4A_2 (d) ${}^4T_{1g}$ and 3T_1

(d)
$${}^4T_{1g}$$
 and ${}^3T_{1}$

The INCORRECT statement about Zeise's salt is: 46.

- (a) Zeise salt is diamagnetic
- (b) The oxidation state of Pt in Zeise's slat is +2
- (c) All the Pt–Cl bond lengths in Zeise's salt are equal
- (d) C–C bond length of ethylene moiety in Zeise's salt is longer than that of free ethylene molecule

- 47. The number of possible isomers for the square planar mononuclear complex $\left[\left(NH_{3}\right)_{2}M\left(CN\right)_{2}\right]$ of a metal M is:
 - (a) 2
- (b) 4
- (c) 6
- (d) 3

Common Data for Q. 48 and Q. 49:

Consider the reaction sequence shown below:

TsCl = p-toluenesulfonyl chloride

- 48. The oxidant X used in step 1 is
 - (a) CrO₃
- (b) OsO₄
- (c) NaIO₄
- (d) m-CPBA followed by NaOH

49. The product is

Common Data for Q. 50 and Q. 51

Consider the E1 reaction of tert-amyl halides from the energy profile give below.

$$X \xrightarrow{E1 \text{ reaction}} X \xrightarrow{R-X} M \xrightarrow{N} N$$

- 50. In the above reaction, X = Cl, Br or I. Based on the graph, identify the alkyl halides (R-X) as S1S2 and S3
 - (a) S1 = R-C1, S2 = R-Br and S3 = R-1
- (b) S1 = R-I, S2 = R-Br and S3 = R-Cl
- (c) S1 = R-C1, S2 = R-I and S3 = R-Br
- (d) SI=R-I, S2 = R-Cl and S3 = R-Br
- 51. Identify product P_1 and its yield relative to P_2
 - (a) P_1 is M and is the major product
- (b) P₁ is N and is the minor product
- (c) P_1 is N and is the major product
- (c) P_1 is M and is the minor product.

Linked Answer Questions.

Statement for Linked Answer for Q.52 and Q.53

A 20491 cm⁻¹ laser line was used to excite oxygen molecules (made of ¹⁶O only) to obtain the rotational Raman spectrum. The resulting rotational Raman spectrum of oxygen molecule has the first Stokes line at 20479 cm⁻¹.

- 52. The rotational constant (usually denoted as B) for the oxygen molecule is
 - (a) 1.2cm⁻¹
- (b) $2.0 \, \text{cm}^{-1}$
- (c) 3.0 cm^{-1}
- (d) $6.0 \, \text{cm}^{-1}$

- 53. The next rotational Stokes line is expected at
 - (a) 20467 cm^{-1}
- (b) 20469 cm^{-1}
- (c) $20471 \,\mathrm{cm}^{-1}$ (d) $20475 \,\mathrm{cm}^{-1}$

Statement for Linked Answer for Q.54 and Q.54

Huckel molecular orbital theory can be applied to the allene radical

$$CH_2 = CH - \dot{C}H_2$$

54. The secular determinant (where α , β and E have their usual meanings) is given by

(a)
$$\begin{vmatrix} \alpha - E & \beta & 0 \\ \beta & \alpha - E & \beta \\ 0 & \beta & \alpha - E \end{vmatrix}$$

(b)
$$\begin{vmatrix} \alpha - E & 0 & 0 \\ 0 & \alpha - E & \beta \\ 0 & \beta & \alpha - E \end{vmatrix}$$

(c)
$$\begin{vmatrix} \alpha - E & 0 & 0 \\ \beta & \alpha - E & 0 \\ 0 & 0 & \alpha - E \end{vmatrix}$$

(d)
$$\begin{vmatrix} \alpha - E & -\beta & 0 \\ -\beta & \alpha - E & -\beta \\ 0 & -\beta & \alpha - E \end{vmatrix}$$

- 55. The possible values of E are
 - (a) $\alpha + \sqrt{2}\beta, \alpha, \alpha \sqrt{2}\beta$
 - (c) $\alpha + \beta, \alpha, \alpha \beta$

- (b) $\alpha + 2\sqrt{2}\beta, \alpha, \alpha 2\sqrt{2}\beta$
- (d) $\alpha + 2\beta, \alpha, \alpha 2\beta$

***** END OF THE QUESTION PAPER *****

REER ENDEAVO

CHEMISTRY-CY

Q.1 - Q.25: Carry ONE mark each.

- The point group symmetry of $CH_2 = C = CH_2$ is: 1.

- Two trial wave function $\phi = c_1 x (a x)$ and $\phi_2 = c_1 x (a x) + c_2 x^2 (a x)^2$ give ground state energies E_1 2. and E₂, respectively, for the microscopic particle in a 1-D box by using the variation method. If the exact ground state energy is E_0 , the correct relationship between E_0 , E_1 and E_2 is:
 - (a) $E_0 = E_1 = E_2$
- (b) $E_0 < E_1 < E_2$ (c) $E_0 < E_2 < E_1$
- (d) $E_0 > E_2 = E_1$
- The ground state energies of H atom and H, molecule are -13.6 eV and -31.7 eV, respectively. The dissocia-3. tion energy of H₂ is _____eV.
- A 2 L vessel containing 2g of H, gas at 27°C is connected to a 2L vessel containing 176 g of CO, gas at 27°C. 4. Assuming ideal behaviour of H₂ and CO₂, the partial pressure of H₂ at equilibrium is _____bar.
- Consider the reaction, $2C(s) + O_2(g) \Longrightarrow 2CO(g)$ at equilibrium, 5.

The equilibrium can be shifted towards the forward direction by

- (a) Increasing the amount of carbon in the system
- (b) Decreasing the volume of the system.
- (c) Decreasing the pressure of the system.
- (d) Increasing the temperature of the system
- A sparingly soluble electrolyte M_2X ionizes as $M_2X \rightleftharpoons 2M^+ + X^{2-}$. 6.

The solubility product (K_{sp}) , molal solubility (S) and molal activity coefficient (γ_{\pm}) are related by

- (a) $K_{SP} = S^2 \gamma_+^2$
- (b) $K_{SP} = S^3 \gamma_{\pm}^3$ (c) $K_{SP} = 4S^3 \gamma_{\pm}^2$ (d) $K_{SP} = 4S^3 \gamma_{\pm}^3$
- 7. For the first order consecutive reaction, $P \to Q \to R$, under steady state approximation to [Q], the variation of [P], [Q] and [R] with time are best reprsented by

- At 273 K and 10 bar, the langmuir adsorption of a gas on a solid surface gave the fraction of surface 8. coverage as 0.01. The Langmuir adsorption isotherm constant is ______ bar⁻¹.
- Conversion of boron trifluoride to tetrafluoroborate accompanies 9.
 - (a) Increase in symmetry and bond elongation
 - (b) Increase in symmetry and bond contraction
 - (c) Decrease in symmetry and bond contraction
 - (d) Decrease in symmetry and bond elongation.

- 10. The correct statement with respect to the bonding of the ligands, Me₃N and Me₃P with the metal ions Be²⁺ and Pd²⁺ is,
 - (a) The ligands bind equally strong with both the metal ions as they are dicationic.
 - (b) The ligands bind equally strong with both the metal ions as both the ligands are pyramidal.
 - (c) The binding is stronger for Me₃N with Be²⁺ and Me₃P with Pd²⁺.
 - (d) The binding is stronger for Me₃N with Pd²⁺ and Me₃P with Be²⁺.
- 11. A crystal has the lattice parameters $a \neq b \neq c$ and $\alpha = \beta = \gamma = 90^{\circ}$. The crystal system is
 - (a) Tetragonal
- (b) Monoclinic
- (c) Cubic
- (d) Orthorhombic
- 12. The by-product formed in the characteristic reaction of $(CO)_5$ Cr = C(OMe)(Me) with MeNH₂ is
 - (a) CO
- (b) MeOH
- (c) MeCHO
- (d) MeCONH₂.
- 13. The catalyst and co-catalyst used in Wacker process, respectively, are
 - (a) PdCl₂ and Cu

(b) CuCl₂ and [PdCl₄]²⁻

(c) Pd and CuCl

- (d) $[PdCl_4]^{2-}$ and $CuCl_2$.
- 14. Oxymyoglobin $Mb(O_2)$ and oxhyhemoglobin $Hb(O_2)_4$, respectively, are
 - (a) Paramagnetic and paramagnetic
- (b) Diamagnetic and diamagnetic
- (c) Paramagnetic and diamagnetic
- (d) Diamagnetic and paramagnetic.
- 15. Hapticity of cycloheptatriene in $Mo(C_2H_0)(CO_2)$ is _____
- 16. The number of oxygen molecule(s) that a molecule of hemerythrin can transport is ______
- 17. The maximum number of stereoisomers possible for the compound given below is

18. The correct sequence of the amino acids present in the tripeptide given below is

- (a) Val-Ser-Thr
- (b) Val-Thr-Ser
- (c) Leu-Ser-Thr
- (d) Leu-Thr-Ser
- 19. Among the compounds given in the options (a)–(d), the one that can be used as a formyl anion equivalent (in the presence of a strong base) is:
 - (a) ethylene
- (b) nitroethane
- (c) 1, 3-dithiane
- (d) 1, 4-dithiane
- 20. The major product formed in the reaction given below is:

21. The major product formed in the reaction given below is

22. The pericyclic reaction given below is an example of

23. The major product formed in the reaction of quinoline with potassium amide (KNH₂) in liquid ammonia is:

- 24. The number of signals that appear in the proton decoupled 13 C NMR spectrum of benzonitrile (C_7H_5N) is
- 25. Among the compounds given in the option (a) to (d), the one that exhibits a sharp band at around 3300 cm⁻¹ in the IR spectrum is:
 - (a) 1, 2-butadiene (b) 1, 3-butadiene
 - (b) 1, 3-butadiene (c) 1-butyne
- (d) 2-butyne

Q.26 – Q.55 : Carry TWO marks each.

26. In the metathesis reaction given below, 4.32 g of the compound X was treated with 822 mg of the catalyst Y to yield 2.63 g of the product Z. The mol% of the catalyst Y used in this reaction is ______ [Atomic weights of Ru = 101; P = 31; Cl = 35.5]

MeO
$$X$$
 Y Y Z Z $(R=cyclohexyl)$

27. An organic compound **Q** exhibited the following spectral data:

IR: 1760 cm^{-1}

¹H NMR : δ (ppm) : 7.2 (1H, d, J = 16.0 Hz), 5.1 (1H, m), 2.1 (3H, s), 1.8(3H, d, J = 7.0 Hz)

 13 C NMR : δ (ppm); 170 (carbonyl carbon),

Compound **Q** is

28. The major product formed in the Beckmann rearrangement of the compound given below is:

29. The major product formed in the reaction given below is

30. The major product formed in the reaction given below is

$$NH_2$$
 NaNO₂, aq. HCl $O-5^{\circ}C$

(a) NO_2 (b) OH

(c) OH

31. The major product(s) fromed in the reaction sequence given below is/are

32. Match the compounds in the **Column-I** with photochemical reactions that they can undergo given in the **Column-II**:

Column-I

(p) oxa-di- π -methane rearrangement

(q) Paterno-Buchi reaction

(r) intramolecular [2+2]-cycloaddition.

(a) (i)-(q); (ii)-(s); (iii)-(p)

(b) (i)-(r); (ii)-(p); (iii)-(s)

(c)(i)-(p);(ii)-(r);(iii)-(q)

- (d)(i)-(r);(ii)-(q);(iii)-(s)
- e^{-2x^2} is an eigen function of the operator $\left(\frac{d^2}{dx^2}-16x^2\right)$. The corresponding eigen value is 33.
 - (a) +4
- (b) -4
- (c) + 2
- (d) -2
- 34. The infrared spectrum of HCl gas shows an absorption band centered at 2885 cm⁻¹. The zero point energy of HCl molecule under hamonic oscillator approximation is:
 - (a) 2.8665×10^{-22} J

(b) $2.8665 \times 10^{-20} \text{ J}$

(c) 5.7330×10^{-22} J

- (d) $5.7330 \times 10^{-20} \text{ J}$
- For the reaction $X_2O_4(\ell) \rightarrow 2XO_2(g)$ at 298K, given the values, 35.

given the values, $\Delta U = 9kJ$ and $\Delta S = 84 J K^{-1}$, ΔG is

- (a) -11.08 kJ
- (b) +11.08 kJ
- (c) -13.55 kJ
- (d) + 13.55 kJ
- The change in enthalpy when 3 mol of liquid benzene transforms to the vapour state at its boiling tempera-36. ture (80°C) and at 1 bar pressure is _____kJ.
- The moment of inertia of a homonuclear diatomic molecule is 7.5×10^{-45} kg m². Its rotational partition 37. function at 500 K is _____
- For a reaction of the type $X \xrightarrow[k]{k_1} Y$, the correct rate expression is ($[X]_0$ and [X] corresponds to the 38. concentration of X at time t = 0 and t = t, respectively)
- (a) $-\frac{d[X]}{dt} = k_1[X]_0 (k_1 + k_2)[X]$ (b) $-\frac{d[X]}{dt} = (k_1 + k_2)[X] k_2[X]_0$ (c) $-\frac{d[X]}{dt} = (k_1 + k_2)[X]_0 k_1[X]$ (d) $-\frac{d[X]}{dt} = (k_1 k_2)[X] k_1[X]_0$
- 39. The temperature dependence of partition are as follows:

 $q_{\text{translation}} \propto T^{\frac{3}{2}}$

 $q_{vibration} \propto T^0$

 $q_{rotation} \propto T (linear molecule)$

 $q_{rotation} \propto T^{\frac{3}{2}}$ (non – linear molecule)

According to the Conventional Transition State Theory (CTST), the temperature dependence of the Arrhenius pre-exponential factor for a reaction of the type given below is

linear molecule + linear molecule \longrightarrow non-liner linear transition state \longrightarrow products.

- (a) T^{-1}
- (b) T^0
- (c) T¹
- (d) T^2 .
- 40. Decarbonylation reaction of [cis-(CH₂CO)Mn(¹³CO)(CO)₄] yields X, Y and Z, where $X = [(CH_3)Mn(CO)_5]; Y = [cis-(CH_3)Mn(^{13}CO)CO_4]; [Z = trans-(CH_3)Mn(^{13}CO)(CO)_4]$ The molar ratio of the products (X : Y : Z) in this reaction is
 - (a) 1:1:1
- (b) 1:2:1
- (c) 1:1:2
- (d) 2:1:1

41.	According to polyhedral electron (a) closo (b) nido	count rule, the structure of Rh ₆ (c) arachno	(CO) ₁₆ is: (d) hypho		
42.	The increasing order of melting p (a) CuCl < NaCl < NaF (c) NaF < CuCl < NaCl	(b) NaF < NaCl <	halides NaCl, CuCl and NaF is: (b) NaF < NaCl < CuCl (d) CuCl < NaF < NaCl		
43.	The correct electronic configuration and spin only magnetic moment of Gd^{3+} (atomic number 64) are (a) [Xe]4f ⁷ and 7.9 BM (b) [Xe]4f ⁷ and 8.9 BM (c) [Xe]4f ⁶ 5d ¹ and 7.9 BM (d) [Rn]5f ⁷ and 7.9 BM				
44.	Among the following octahedral $(a) [Ca(H_2O)_6]^{2+}$ (b) [Mn(H	=	highest enthalpy of hydration is $(d) [Cr(H_2O)_6]^{2+}$		
45.	A metal crystallizes in the face-contact distance in the lattice is (a) 4.20 Å (b) 2.97Å		of 4.20Å. The shortest atom to atom (d) 2.10Å		
46.	Polarographic method of analysis to obtain individual amounts of Cu ²⁺ and Cd ²⁺ in a given mixture of the two ions (Cu ²⁺ and Cd ²⁺) is achieved by measuring their (a) half-wave potentials (b) migration currents				
47.	(c) decomposition potentials The ground state term $[Ni(H_2O)_6]$ (a) ${}^3T_{1g}$ (b) ${}^3T_{2g}$	(d) diffusion curren			
48.	Commond Data Questions: Commond data for Q.48 and Q.49: N, N-Dimethylformamide (DMF) gives different patterns of signals for the methyl protons w NMR spectrum is recorded at different temperatures. Match the patterns of the NMR signals given in the Column-I with temperatures given in the Column-II Column-II				
	(i) Two singlets, for three protons (ii) One sharp singlet for six proto (iii) One broad signal for six proto (a) (i)-(x); (ii)-(y); (iii)-(z) (c) (i)-(z); (ii)-(x); (iii)-(y)	ons at δ 2.92 ppm	(x) 25°C (y) 120°C (z) 150°C (iii)-(y)		
49.	Based on the above data, the calculated difference in the frequencies of the two methyl singlets, if the spectrum is recorded on a 300 MHz spectrometer, isHz.				
	Common data for Q.50 and Q.51: Heating a mixture of ammonium chloride and sodium tetrahydridoborate gives one liquid product (X), along with other products under ambient conditions.				
50.	Compound X is: (a) $NH_4[BH_4]$ (b) $[(NH_3)_2BH_2][BH_4]$ (c) $N_3B_3H_6$ (d) $N_3B_3H_{12}$				
51.	Compound X is an example of (a) Ionic liquid (c) molecular cage	c liquid (b) saturated heterocycle			

8

Linked Answer Q.52 and Q.53:

52. The major product X formed in the reaction given below is

53. Oxidation of the product X, obtained in the above reaction, with active manganse dioxide, followed by acidic hydrolysis gives

Statement for Linked Answer Q.54 and Q.55:

The standard half-cell reduction potential of Fe^{3+} (aq)|Fe is -0.036~V and that of OH^- (aq) |Fe(OH) $_3$ (s)|Fe is -0.786~V

- 54. For the determination of solubility product (K_{SP}) of $Fe(OH)_3$, the appropriate cell representation and its emfare, respectively.
 - (a) $\langle \text{Fe} | \text{Fe} (\text{OH})_3 (\text{s}) | \text{OH}^- (\text{aq}) \text{Fe}^{3+} (\text{aq}) | \text{Fe} \rangle$, -0.750 V
 - (b) $\langle \text{Fe} | \text{Fe}^{3+}(\text{aq}) \text{OH}^{-}(\text{aq}) | \text{Fe}(\text{OH})_{3}(\text{s}) | \text{Fe} \rangle$, -0.750 V
 - (c) $\langle \text{Fe} | \text{Fe} (\text{OH})_3 (\text{s}) | \text{OH}^- (\text{aq}) \text{Fe}^{3+} (\text{aq}) | \text{Fe} \rangle$, +0.750 V
 - (d) $\langle \text{Fe} | \text{Fe}^{3+}(\text{aq}) \text{OH}^{-}(\text{aq}) | \text{Fe}(\text{OH})_{3}(\text{s}) | \text{Fe} \rangle$, -0.822 V
- 55. The value of $\log_e(K_{SP})$ for $Fe(OH)_3$ at 298 K is

$$(a) -38.2$$

$$(b) +87.6$$

$$(c) - 96.0$$

$$(d) - 87.6$$

***** END OF THE QUESTION PAPER *****

CHEMISTRY-CY

	Q.1 – Q.25 : Carry ONE mark each.					
1.			can perform at constant I			
	(a) Δ <i>H</i>	(b) ΔG	(c) ΔS	(d) ΔA		
2.	Consider the reaction:					
	$A + B \rightleftharpoons C$					
	The unit of the therr (a) mol L ⁻¹	nodynamic equilibrium c (b) L mol ⁻¹	constant for the reaction i (c) $mol^2 L^{-2}$	s (d) dimensionless		
3.	The number of IR active vibrational normal modes of CO ₂ is					
4.	The number of C ₂ axes in CCl ₄ is					
5.	The value of the magnetic quantum number of a p _x orbital is					
	(a) -1	(b) 0	(c) + 1	(d) undefined.		
6. The molecular partition function for a system in which the energy levels are equispaced by a						
	(a) $\frac{1}{1+e^{\beta \epsilon}}$	(b) $\frac{1}{1-e^{\beta\epsilon}}$	(c) $\frac{1}{1+e^{-\beta \varepsilon}}$	$(d) \frac{1}{1 - e^{-\beta \varepsilon}}$		
7.	A monoatomic gas, X, adsobred on a surface, Langmuir adsorption isotherm. A plot of the fraction of surface					
	coverage, θ against the concentration of the gas [X], for very low concentration of the gas, is described by the					
	equation			[]		
	(a) $\theta = K[X]$	$(b) 1 - \theta = \frac{1}{K[X]}$	(c) $\theta = K^{1/2} [X]^{1/2}$	$(d) \theta = \frac{K[X]}{1 - K[X]}$		
8.	At a given temperature and pressure, the ratio of the average speed of hydrogen gas to that of helium gas i approximately					
9.	An example of nido-borane from the following is					
	(a) $B_4 H_{10}$	(b) $B_6 H_{10}$	(c) $B_6 H_{12}$	$(d) B_8 H_{14}$		
10.	The geometries of Ni(CO) ₄ and [NiCl ₄] ²⁻ , respectively, are (a) tetrahedral and square planar (b) square planar and tetrahedral (c) tetrahedral and tetrahedral (d) square planar and square planar					
11.	The number of S–S bonds in $H_2S_5O_6$ is					
12.	In atomic absorption spectroscopy, the atomization process utilizes (a) flame (b) electric field (c) magnetic field (d) electron beam					
13.	At room temperature, the number of singlet resonances observed in the ¹ H NMR spectrum of Me ₃ CC(O)NMe (N N–dimethyl pivalamide) is					
14.	Amongst the following, the metal that does NOT form homoleptic polynuclear carbonyl is					

The reaction of $[Cp_{2}TaMe_{2}]I(Cp = C_{5}H_{5}^{-})$ with NaOMe yields.

(b) Fe

15.

(a) $[Cp_{2}Ta(OMe)_{2}]I^{2}$

(c) $Cp_2^T Ta(Me) = CH_2$

(b) [Cp,Ta(Me)OMe]I

(d) $Cp_2^T Ta(OMe) = CH_2$

(d) Co

17. The major product of the following reaction is

18. Amongst the following, the structure of guanosine is

19. The correct order of IR stretching frequency of the C=C in the following olefins is

20. The correct order of the solvolysis for the following chlorides in acetic acid is

21. Formation of the product in the following photochemical reaction involves

- (a) di- π -methane rearrangement
- (b) Paterno-Buchi reaction
- (c) [2, 3]-sigmatropic rearrangement
- (d) Norrish type I reaction
- 22. The correct order of stability for the following conformations of cyclohexane is

- (a) I > II > III
- (b) I > III > II
- (c) II > I > III
- (d) III > I > II
- 23. The major product formed in the following reaction is

The overall yield (in %) for the following reaction sequence is 24.

The most suitable reagent combination to effect the following conversion is 25.

- (a) (i) NaH, CS₂, then MeI; (ii) Bu₂SnH, AlBN, C₆H₆, Reflux.
- (b) (i) I₂, PPh₂, imidazole; (ii) H₂, 10% Pd-C, AcOH, high pressure
- (c) (i) Me₂SiCl, pyridine, DMAP; (ii) Bu₂SnH, AlBN, C₆H₆, reflux
- (d) (i) MsCl, pyridine, DMAP; (ii) LiAlH, THF, reflux,

Q.26 - Q.55: Carry TWO marks each.

- $\psi = N \ r (6 Z \ r) e^{-Zr/3} \cos \theta$, is a proposed hydrogenic wavefunction, where Z = atomic number, r = radial 26. distance from the nucleus, θ = azimuthal angle, N is a constant. The **INCORRECT** statement about ψ is
 - (a) $\psi = 0$ in the xy-plane
 - (b) two radial nodes are presentt in ψ
 - (c) one angular node is present in ψ
 - (d) the size of the orbital decreases with increase in atomic number

- 27. The van der waals constant a and b of CO_2 are $3.64 L^2$ bar mol⁻² and 0.04 L mol⁻¹, respectively. The value of R is 0.083 bar dm³ mol⁻¹K⁻¹. If one mole of CO_2 is confined to a volume of 0.15L at 300K, then the pressure (in bar) exerted by the gas, is _______
- 28. A plot of osmotic pressure against concentration (gL^{-1}) of a polymer is constructed. The slope of the plot (a) increases with increase in temperature
 - (b) increases with increase in molar mass of the polymer
 - (c) decreases with decrease in concentration of the polymer
 - (d) decreases with increase in temperature.
- 29. A platinum electrode is immersed in a solution containing 0.1 M Fe²⁺ and 0.1 M Fe³⁺. Its potential is found to be 0.77V against SHE. Under standard conditions and considering activity coefficients to be equal to unity, the potential of the electrode, when the concentration of Fe³⁺ is increased to 1 M, is ______
- 30. Molybdenum crystallizes in a bcc structure with unit cell dimensions of 0.314 nm. Considering the atomic mass of molybdenum to be 96, its density (in kg m⁻³) is ______
- 31. The ratio of molecules distributed between two states is 9.22×10⁶ at 300K. The difference in energy (in kJ mol⁻¹) of the two states is _____
- 32. A Carnot engine operates at 55% efficiency. If the temperature of reject steam is 105°C, then the absolute temperature of input steam is ______
- 33. Of the following plots, the correct representation of chemical potential (μ) against absolute temperature (T) for a pure substance is (S, L and g denote solid, liquid and gas phases, respectively)

- 34. The enthalpy of fusion of ice at 273K is 6.01 kJ mol⁻¹ and the enthalpy of vaporization of water at 273K is 44.83 kJ mol⁻¹. The enthalpy of sublimation (in kJ mol⁻¹) of ice at 273K, is ______
- 35. Suppose ψ_1 and ψ_2 , are two hybrid orbitals:

$$\psi_1 = 0.12 \, \psi_{3s} + 0.63 \psi_{3p_x} + 0.77 \psi_{3p_y}$$
 and $\psi_2 = 0.12 \, \psi_{3s} - 0.63 \psi_{3p_x} - 0.77 \psi_{3p_y}$

The angle (in degrees) between them is _____

- 36. BCl₃ and NH₄Cl were heated at 140°C to give compound X, which when treated with NaBH₄ gave another compound Y. Compounds X and Y are
 - (a) $X = B_3N_3H_3Cl_3$ and $Y = B_3N_3H_6$
- (b) $X = B_3 N_3 H_9 C l_3$ and $Y = B_3 N_3 H_6$
- (c) $X = B_3N_3H_3Cl_3$ and $Y = B_3N_3H_{12}$
- (d) $X = B_3 N_3 C l_6$ and $Y = B_3 N_3 H_6$
- 37. The number of microstates in term ¹G is _____
- 38. The set of protons (underlined) in $CH_3CH_2CH_3CH_3$ that would exhibit different splitting patterns in high (500 MHz) and low (60 MHz) field 1H NMR, is
 - (a) CH₃CH₂CH₂OCH₃

(b) CH₃CH₂CH₂OCH₃

(c) $CH_3CH_2C\underline{H}_2OCH_3$

- (d) CH₃CH₂CH₂OCH₃
- 39. Amongst the following, the complex ion that would show strong Jahn-Teller distortion is
 - (a) $[Cr(H_2O)_6]^+$
- (b) $[Ti(H_2O)_6]^{3+}$
- (c) $[\mathrm{Co(H_2O)}_6]^{2+}$
- (d) $[Fe(H_2O)_6]^{2+}$
- 40. Amonst the following, the metal carbonyl species having the highest v_{CO} stretching frequency is
 - (a) $[Mn(CO)_{6}]^{+}$
- (b) $Cr(CO)_6$
- (c) $[V(CO)_{6}]^{-}$
- (d) [Fe(CO)₄]²⁻

- 41. The correct order of thermal stability for the given compounds is
 - (a) $TiMe_4 > Ti(CH_2CMe_3)_4 > TiEt_4$
- (b) $TiEt_4 > Ti(CH_2CMe_3)_4 > TiMe_4$
- (c) $TiMe_4 > TiEt_4 > Ti(CH_2CMe_3)_4$
- (d) $Ti(CH_2CMe_3)_4 > TiMe_4 > TiEt_4$
- 42. Amongst the following, the complex ion that is expected to the highest magnetic moment at room temperature
- (a) $[Ni(CN)_4]^{2-}$ (b) $[Fe(CN)_6]^{3-}$ (c) $[Cu(H_2O)_6]^{2+}$ (d) $[Co(CN)_6]^{3-}$

- 43. MnCr₂O₄ is
 - (a) normal spinel with total CFSE of –15.5 Dq
 - (b) inverse spinel with total CFSE of –15.5 Dq
 - (c) normal spinel with total CFSE of -24 Dq
 - (d) inverse spinel with total CFSE of -24 Dq
- 44. Mg²⁺ is preferred in photosynthesis by chlorphyll because
 - (a) it has strong spin-orbit coupling
- (b) it has weak spin-orbit coupling

(c) it is a heavy metal

- (d) it binds strongly with chlorophyll
- 45. In Monsanto acetic acid process shown below, the role of HI is

$$CH_3OH + CO \xrightarrow{Rh(\ell) \text{ catalyst/HI}} CH_3CO_2H$$

- (a) to convert CH₂OH to a stronger nucleophile (CH₂O⁻)
- (b) to reduce the Rh(I) catalyst to a Rh(0) species
- (c) to reduce a Rh(III) active species to a Rh(I) species in the catalytic cycle
- (d) to convert CH₂OH to CH₂I
- 46. Formation of the ketone H from the diazoketone I involves

- (a) generation of carbene and a [2, 3]-sigmatropic rearrangement
- (b) generation of carbene and an electrocyclic ring closing reaction
- (c) generation of ketene and a [2+2] cycloaddition
- (d) generation of ketene and a [3, 3] sigmatropic rearrangement
- 47. The major products X and Y formed in the following reaction sequence are

$$+$$
 CO_2Me \xrightarrow{heat} X $\xrightarrow{Raney Ni}$ Y

$$\text{(a) } X = \text{PhS} \qquad \text{CO}_2 \text{Me} \qquad Y = \text{PhS} \qquad \text{CO}_2 \text{Me}$$

$$(b) \ X = \begin{array}{c} Me \\ PhS \end{array} \begin{array}{c} Me \\ PhS \end{array} \begin{array}{c} Me \\ Y = \\ PhS \end{array} \begin{array}{c} Me \\ CO_2Me \end{array} \begin{array}{c} Me \\ Y = \\ OH \end{array}$$

48. The major products X and Y formed in the following reactions are

49. The major product X and Y formed in the following reaction sequence are

$$cis-stilbene \xrightarrow{\quad h\nu \quad \quad } X \xrightarrow{\quad I_2 \quad \quad } Y$$

(a)
$$X =$$

$$(d) X = \bigcup_{H \in H}$$

50. The product of the following reaction gave 6 line 13 C NMR spectrum with peaks at δ 175, 52, 50, 46, 37, 33 ppm. The structure of the product is

$$N_2$$
 N_2 N_2 N_2

OMe (c)
$$(d)$$
 CO_2Me CO_2Me

51. The major product formed in the following reaction is

$$(c) \bigcup_{\mathsf{Ph}}^{\mathsf{D}} \mathsf{Ph}$$

$$(d)$$
 Ph Ph

52. The major products X and Y formed in the following reaction sequence are

(a)
$$X = \bigcup_{NO_2}$$

$$Y = \bigcup_{i=1}^{N} \bigcup_{j=1}^{N} \bigcup_{j=1}^{N} \bigcup_{i=1}^{N} \bigcup_{j=1}^{N} \bigcup_{i=1}^{N} \bigcup_{j=1}^{N} \bigcup_{j=1}^{N}$$

$$Y = \bigcup_{NH_2}$$

$$(c) \ X =$$

$$(d) \ X = \bigcup_{i=1}^{NO_2} OH$$

$$Y =$$
 $\begin{array}{c} NH_2 \\ OH \end{array}$

53. The major products X and Y formed in the following reaction sequence are

$$\begin{array}{c|c} \hline \text{MeOH} & X & \hline \\ \hline \text{H}_2\text{SO}_4 & X & \hline \\ \hline \text{aq. NaHCO}_3 & Y \\ \hline \end{array}$$

(a)
$$X = MeO$$
 NH₂

$$Y = \begin{pmatrix} CO_2H \\ HN \\ Cbz \end{pmatrix}$$

$$Y = \begin{array}{c} \text{CO}_2\text{Me} \\ \text{HN} \\ \text{Cbz} \end{array}$$

$$\text{(c)} \ X = \text{HO} \qquad \text{NH}_2$$

$$Y = \begin{array}{c} CO_2Me \\ NH_2 \end{array}$$

$$Y = \begin{array}{c} \text{CO}_2\text{Me} \\ \text{NHMe} \end{array}$$

54. Given the fact that 1, 3-butadiene has a UV absorption of 217nm, the absorption wavelength (in nm) for the conjugated system shown below is ______

(Use these absorption values for auxochromic groups:

alkyl: +5; exo-cyclic double bond: +5; every additional conjugated C = C : +30)

55. The m/z value of the detectable fragment formed by McLafferty like rearrangement of the following compound in mass spectrometer is ______

CHEMISTRY-CY

Q.1 - Q.25: Carry ONE mark each.

1. Amongst the following the compound that **DOES NOT** act as a diene in Diels-Alder reaction is

- 2. An efficient catalyst for hydrogenation of alkenes is $\left[\text{Rh} \left(\text{PPh}_3 \right)_3 \text{Cl} \right]$. However, $\left[\text{Ir} \left(\text{PPh}_3 \right)_3 \text{Cl} \right]$ does not catalyze this reaction, because
 - (a) PPh₃ binds stronger to Ir than to Rh
- (b) Cl binds stronger to Ir than to Rh
- (c) PPh₂ binds stronger to Rh than to Ir
- (d) Cl binds stronger to Rh than to Ir
- 3. Which of the following properties are characteristics of an ideal solution?
 - (i) $(\Delta_{mix}G)_{T,P}$ is negative

(ii) $(\Delta_{\text{mix}}S)_{\text{T.P}}$ is postiive

(iii) $(\Delta_{mix}V)_{T,P}$ is positive

(iv) $(\Delta_{mix}H)_{T,P}$ is negative.

- (a) (i) and (iv)
- (b) (i) and (ii)
- (c) (i) and (iii)
- (d) (iii) and (iv)
- 4. Among the following compounds, the one that is non-aromatic, is

5. Given the E_0 values for the following reaction sequence,

$$Mn^{6+} \xrightarrow{1.28V} Mn^{5+} \xrightarrow{2.9V} Mn^{4+} \xrightarrow{0.96V} Mn^{3+} \xrightarrow{1.5V} Mn^{2+}$$

the computed value of E^0 for $Mn^{6+} \rightarrow Mn^{2+}$ (in volts) is _____

6. The expression for the equilibrium constant (K_{eq}) for the enzyme catalyzed reaction given below, is

$$E + S \xrightarrow{k_1} ES \xrightarrow{k_3} P + E$$

(a)
$$\frac{k_1 k_3}{k_2 k_4}$$

$$\text{(b)} \ \frac{k_1 k_2}{k_3 k_4} \text{AREER(c)} \ \frac{k_2 k_3}{k_1 k_4} \text{EAVO} \ \text{(d)} \ \frac{k_1 k_4}{k_2 k_3}$$

- 7. The absorption spectrum of $\left[\operatorname{Ti}(H_2O)_6\right]^{3+}$ in solution comprises of a maximum with a shoulder. The reason for the shoulder is
 - (a) ligand-to-metal charge transfer (LMCT)
- (b) metal-to-ligand charge transfer (MLCT)

(a) Jahn-Teller distortion

- (d) nephelauxetic effect.
- 8. The compound given below is a

- (a) sesterterpene
- (b) monoterpene
- (c) sesquiterpene
- (d) triterpene

10.

- 9. The electrical conductivity of a metal
 - (a) increases with increasing temperature
 - (c) is independent of temperature
- (b) decreases with increasing temperature
- (d) shows oscillatory behaviour with temperature
- Which one of the following statements is **INCORRECT**? (a) Frenkel defect is a cation vacancy and a cation interstitial
- (b) Frenkel defect is an anion vacancy and a cation interstitial
- (c) Density of a solid remains unchanged in case of Frenkel defects.
- (d) Density of a solid decreases in case of Schottky defects.
- 11. Among the given pH values, the O₂ binding efficiency of hemoglobin is maximum at
 - (a) 6.8
- (c)7.2
- When the operator, $-\hbar^2 d^2/dx^2$, operates on the function e^{-ikx} , the result is 12.
 - (a) $k^2\hbar^2e^{-ikx}$
- (b) $ik^2\hbar^2e^{-ikx}$
- (c) $i\hbar^2 e^{-ikx}$

13.

From the above Carnot cycle undergone by an ideal gas, identify the processes in which the change in internal energy is **NON-ZERO**.

- (a) I and II
- (b) II and IV
- (c) II and III
- (d) I and IV
- Which one of the following defines the absolute temperature of a system? 14.

(a)
$$\left(\frac{\partial U}{\partial S}\right)$$

- (d) $\left(\frac{\partial G}{\partial S}\right)_{u}$

The following conversion is an example of 15.

- (a) Arndt-Eistert homologation
- (b) Mannich reaction

(c) Michael addition

- (d) Chichibabin amination reaction
- 16. The compound with planar geometry is
 - (a) $N(t-Bu)_{2}$
- (b) NPh₂
- (c) NF₃
- $(d) N(SiH_3)_3$
- 17. Reaction of benzaldehyde and p-methylbenzaldehyde under McMurry coupling conditions (TiCl, and LiAlH_a) gives a mixture of alkenes. The number of alkenes formed is
- 18. The correct order of reactivity of p-halonitrobenzenes in the following reaction is

- (a) p-chloronitrobenzene > p-iodonitrobenzene > p-fluoronitrobenzene > p-bromonitrobenzene
- (b) p-fluoronitrobenzene > p-chloronitrobenzene > p-bromonitrobenzene > p-iodonitrobenzene
- (c) p-iodonitrobenzene > p-bromonitrobenzene > p-chloronitrobenzene > p-fluoronitrobenzene
- (d) p-bromonitrobenzene > p-fluoronitrobenzene > p-iodonitrobenzene > p-chloronitrobenzene
- 19. The absolute configuration of C2 and C3 in the following compound is

- (a) 2R, 3S
- (b) 2S, 3R
- (c) 2S, 3S
- (d) 2R, 3R
- 20. For an ideal gas with molar mass M, the molar translational entropy at a given temperature is proportional to (a) $M^{3/2}$ (b) $M^{1/2}$ $(c) e^{M}$ $(d) \ln(M)$
- 21. Tollen's test is **NEGATIVE** for
 - (a) mannose
- (b) maltose
- (c) glucose
- (d) sucrose
- The intense red color of $\left[\text{Fe} \left(\text{bpy} \right)_{3} \right]^{2+}$ (bpy = 2, 2'-bipyridine) is due to 22.
 - (a) metal-to-ligand charge transfer (MLCT)
- (b) ligand-to-metal charge transfer (LMCT)

(c) d-d transition

- (d) inter-valence charge transfer (IVCT)
- 23. The ease of formation of the adduct, $NH_3 \cdot BX_3$ (where X = F, Cl, Br) follows the order
 - (a) $BBr_3 < BCl_3 < BF_3$

(b) $BCl_2 < BF_2 < BBr_2$

(c) $BF_3 < BCl_3 < BBr_3$

- (d) $BBr_3 < BF_3 < BCl_3$
- Which one of the following plots represents an acceptable wavefunction? 24.

(b)

(d)

25. The mass spectrum of a dihalo compound shows peaks with relative intensities of 1:2:1 corresponding to M, M + 2 and M + 4 (M is the mass of the molecular ion), respectively. The compound is

4

Q.26 - Q.55: Carry TWO marks each.

- 26. The value of 'g' and the number of signals observed for the reference standard, diphenylpicrylhydrazyl (DPPH), in the solid state ESR spectrum are, respectively
 - (a) 2.0036 and 1
- (b) 2.0036 and 3
- (c) 2.2416 and 1
- (d) 2.2416 and 3
- 27. Solvolysis of the optically active compound X gives, mainly

- 28. The complexes $K_2[NiF_6]$ and $K_3[CoF_6]$ are
 - (a) both paramagnetic
 - (b) both diamagnetic
 - (c) paramagnetic and diamagnetic, respectively
 - (d) diamagnetic and paramagnetic, respectively
- 29. The tetrapeptide, Ala-Val-Phe-Met, on reaction with Sanger's reagent, followed by hydrolysis gives

(a)
$$O_2N$$
 O_2 O_2N O_2N

$$\begin{array}{c|c} & & & & \\ & &$$

30. For a gas phase unimolecular reaction at temperature 298K, with a pre-exponential factor of 2.17×10^{13} s⁻¹, the entropy of activation (JK⁻¹ mol⁻¹) is ______

31. The process given below follows the Langmuir adsorption isotherm

$$A_2(g) \xrightarrow{k_1} 2A_{ads}$$

If θ denotes the surface coverage and P denotes the pressure, the slope of the plot of $1/\theta$ versus $1/\sqrt{P}$ is

(a)
$$1/(K_{eq})^2$$

(b)
$$1/K_{eq}$$

(c)
$$-1/K_{eq}$$

(d)
$$1/(K_{eq})^{1/2}$$

32. The major product formed in the following reaction is

$$(a) \begin{picture}(60,0) \put(0,0){\line(1,0){100}} \put(0,0){\line(1,0)$$

- 33. A liquid has vapor pressure of 2.02×10^3 N m⁻² at 293 K and heat of vaporization of 41 kJ mol⁻¹. The boiling point of the liquid (in Kelvin) is _____
- 34. The difference in the ground state energies (kJ/mol) of an electron in one-dimensional boxes of lengths 0.2 nm and 2 nm is _____
- 35. The major product formed in the following reaction is

Me

- 36. The internal energy of an ideal gas follows the equation U = 3.5 PV + k, where k is a constant. The gas expands from an initial volume of 0.25 m^3 to a final volume of 0.86 m^3 . If the initial pressure is 5 N m^{-2} , the change in internal energy (in joules) is (given $PV^{1.3} = \text{constant}$)
- One mole of a substance is heated from 300K to 400K at contant pressure. The C_p of the substance is given by, $C_p(JK^{-1}mol^{-1}) = 5 + 0.1T$. The change in entropy, in $JK^{-1}mol^{-1}$, of the sustance is ______
- 38. The solubility product of AgBr(s) is $_{5\times10^{-13}}$ at 298K. If the standard reduction potential of the half-cell, $E^0_{_{Ag|AgBr(s)|Br^-}}$ is 0.07V, the standard reduction potential, $E^0_{_{Ag^+|Ag}}$ (in volts) is ______
- 39. The most suitable reagent (s) to effect the following transformed is

- (a) N₂H₄, KOH heat
- (c) LiAlH₄

- (b) TsNHNH₂, CF₃COOH
- (d) Na, liq. NH₃
- 40. Ammonolysis of S₂Cl₂ in an inert solvent gives
 - (a) S_2N_2
- (b) S_2N_2Cl
- (c) $S_2N_2H_4$
- (d) $S_4 N_4$
- 41. The mean ionic activity coefficient of 0.001 molal ZnSO₄ (aq) at 298K according to the Debye-Huckel limiting law is (Debye-Huckel constant is 0.509 molal^{-1/2})_____
- 42. Identify the function of hemocyanin and the metal responsible for it
 - (a) O, transport and Fe

- (b) O₂ transport and Cu
- (c) electron transport and Fe

(d) electron transport and Cu

- 43. The point group of IF_7 is
 - (a) D_{6b}
- (b) D_{sh}
- (c) C_{6v}
- (d) C
- The limiting current (in μ A) from the reduction of 3×10^{-4} M Pb²⁺, using a dropping mercury electrode (DMF) with characteristics, m=3.0 mg s⁻¹ and t=3s, is (diffusion coefficient of Pb²⁺ = 1.2×10^{-5} cm²s⁻¹)
- 45. Identify X in the reaction, $\left[Pt(NH_3)_4 \right]^{2+} + 2HCl \rightarrow X$
 - (a) $\operatorname{cis} \left[\operatorname{PtCl}_2 \left(\operatorname{NH}_3 \right)_2 \right]$

(b) trans $- \left[PtCl_2 \left(NH_3 \right)_2 \right]$

(c) $\left[PtCl(NH_3)_3 \right]^+$

- (d) $\left[PtCl_3(NH_3) \right]^{-1}$
- 46. The major products, K and L formed in the following reactions are

$$\begin{array}{c|c} \text{OH} & \text{NaH} & \text{K} & \text{(i) } \Delta \\ \hline & \text{(ii) PdCl}_2, \text{CuCl}_2, \text{O}_2, \text{H}_2\text{O} \end{array} \\ L$$

(a)
$$K = H_3C$$

$$L = H_3C$$

$$L = H_3C$$

(c)
$$K = H_3C$$

$$L = H_3C$$

$$(d)\,K= \bigcup_{H_3C} O$$

$$L = \bigcup_{H_3C} OH$$

47. The major product formed in the following reaction is

- 48. The percent transmittance of 8×10⁻⁵ M solution of KMnO₄ is 39.8 when measured at 510 nm in a cell of path length of 1 cm. The absorbance and the molar extinction coefficient (in M⁻¹ cm⁻¹) of this solution are, respectively
 - (a) 0.30 and 4500
- (b) 0.35 and 4800
- (c) 0.4 and 5000
- (d) 0.48 and 5200
- 49. The rotational partition function of a diatomic molecule with energy levels corresponding to J = 0, 1, is (where, ϵ is a constant)
 - (a) $1 + e^{-2\varepsilon}$
- (b) $1 + 3e^{-2\varepsilon}$
- (c) $1 + e^{-3\varepsilon}$
- (d) $1 + 3e^{-3\epsilon}$
- 50. When one CO group is replaced by PPh₃ in [Cr(CO)₆], which one of the following statement is TRUE?
 - (a) The Cr-C bond length increases and CO bond length decreases
 - (b) The Cr-C bond length decreases and CO bond length decreases
 - (c) The Cr-C bond length decreases and CO bond length increases
 - (d) The Cr-C bond length increases and CO bond length increases
- 51. The number of possible stereoisomers obtained in the following reaction is _____

52. The major product formed in the following reaction is

53. The Beckmann rearrangement of a bromoacetophenone oxime (C_8H_8 BrNO) gives a major product having the following 1H NMR (δ , ppm): 9.89 (s, 1H), 7.88(s, 1H), 7.45 (d, 1H, J = 7.2 Hz), 7.17 (m, 1H), 7.12 (d, 1H, J = 7.0 Hz), 2.06 (s, 3H). The structure of the product is

54. The distance between two successive (110) planes in a simple cubic lattice with lattice parameter 'a' is

- (a) $\sqrt{2}$ a
- (b) $\sqrt{3}$ a
- (c) $2\sqrt{2}$ a
- (d) $\frac{a}{\sqrt{2}}$

55. The potential energy (PE) versus reaction coordinate diagrams for electron transfer reactions with rate constants k_1 , k_2 and k_3 , are given below. The inreasing order of the rate constants is

- (a) $k_2 < k_3 < k_1$
- (b) $k_2 < k_1 < k_3$
- (c) $k_3 < k_2 < k_1$
- (d) $k_3 < k_1 < k_2$

***** END OF THE QUESTION PAPER *****

CHEMISTRY-CY

Q.1 – Q.25 : Carry ONE mark each.

[CpMoCl₂], obeys the 18 electron rule. The correct structure of this compound is (atomic number of Mo 1. =42)

- During oxygen transport by hemerythrin, oxygen is bound as 2.
 - (a) O₂ to one Fe(III) only
- (b) HO₂ to one Fe(III) only
- (c) O_2^{2-} to one Fe(II) and one Fe(III)
- (d) $O_2^{2^{-1}}$ to two Fe(II)
- Among the following, the most stable isotope to radioactive decay is 3.
 - (a) $_{82}^{206}$ Pb
- (b) $^{210}_{92}$ Pb
- (c) $^{212}_{82}$ Pb
- At pH 7.2 and 10 Torr oxygen partial pressure, the extent of O₂ binding is 4.
 - (a) high for both haemoglobin and myoglobin
 - (b) high for haemoglobin and low for myoglobin
 - (c) high for myoglobin and low for haemoglobin
 - (d) low for both haemoglobin and myoglobin
- 5. In the first row high-spin transition metal complexes [M(H₂O)₆]Cl₂ with d⁵ and d⁷ metal ions, the d-d transitions are
 - (a) spin-forbidden for both
 - (b) spin-allowed for both
 - (c) spin-forbidden for d⁵ and spin-allowed for d⁷
 - (d) spin-allowed for d⁵ and spin-forbidden for d⁷
- Among the given boranes and heteroboranes, the example which belongs to 'closo' type is 6.
 - (a) $B_5 H_8^{-1}$
- (b) $[C_2B_0H_{11}]^{2-}$
- (c) $GeC_2B_0H_{11}$
- (d) $B_6 H_{10}$
- The reaction of P₂O₅ with HNO₃ and HClO₄, respectively, gives 7.
 - (a) NO, and ClO,

(b) N₂O₅ and Cl₂O₆ (d) N₂O₅ and Cl₂O₇

(c) N₂O₃ and Cl₂O₇

- 8. When crystals of sodium chloride are heated in the presence of sodium vapor, they turn yellow. This is due to the formation of
 - (a) Schottky defects

(b) Frenkel defects

(c) F-centres

- (d) H-centres
- One mole of an ideal gas is compressed from 5L to 2L at constant temperature. The change in entropy, 9. in J K^{-1} , of the gas is ______. (R = 8.314 J K^{-1} mol⁻¹)

- The linear momentum of a particle described by the wavefunction e^{-ikx} is 10.
 - (a) kh
- (b) -kh
- (c) kħ
- (d) $-k\hbar$
- For an elementary bimolecular gas phase reaction, activation energy is 5.5 kJ mol⁻¹. Enthalpy of activa-11. tion, in kJ mol⁻¹, at 300K is ______. ($R = 8.314 \text{ J K}^{-1} \text{ mol}^{-1}$)
- The titration of a strong acid with a strong base is represented by the plot 12.

- Of the following inequalities, the criteria for spontaneity of a chemical reaction is/are 13.
 - (i) $(\Delta G)_{TP} < 0$
- (ii) $(\Delta U)_{S,V} > 0$ (iii) $(\Delta S)_{U,V} > 0$ (b) (ii) only (c) (i) and (ii)
- (a) (i) only

- (d) (i) and (iii)
- A protein sample consists of an equimolar mixture of ribonuclease (molar mass = 13.7 kg mol⁻¹), hemo-14. globin (molar mass = 15.5 kg mol⁻¹), and myoglobin (molar mass = 17.2 kg mol⁻¹). The statement that is true about the weight-average molar mass (\overline{M}_w) , the number-average molar mass (\overline{M}_n) , and the polydispersity index (PDI) for this sample is
 - (a) $\overline{M}_w > \overline{M}_n = 15.5 \ kg \ mol^{-1}$ and PDI > 1 (b) $\overline{M}_w > \overline{M}_n = 15.5 \ kg \ mol^{-1}$ and PDI < 1
 - (c) $\overline{M}_{w} = 15.5 \text{ kg mol}^{-1} > \overline{M}_{n} \text{ and } PDI > 1$ (d) $\overline{M}_{w} = 15.5 \text{ kg mol}^{-1} < \overline{M}_{n} \text{ and } PDI < 1$
- The band structure given below represent a 15.

- (a) *n*-type semiconductor formed by doping Si with B
- (b) *n*-type semiconductor formed by doping Si with P
- (c) p-type semiconductor formed by doping Si with P
- (d) p-type semiconductor formed by doping Si with B
- 16. The experimental ionization energies of hydrogen and helium atoms in their ground states are, respectively, 13.6 eV and 24.6 eV. The ground state energy of helium atom, in eV, is

(a)
$$-\frac{1}{2}(13.6) - 24.6$$
 (b) $-4(13.6) - 24.6$ (c) $-\frac{1}{4}(13.6) - 24.6$ (d) $-2(13.6) - 24.6$

(b)
$$-4(13.6)-24.6$$

(c)
$$-\frac{1}{4}(13.6) - 24.6$$

(d)
$$-2(13.6)-24.6$$

17. Ring flipping of the compound in the following conformation leads to

18. The total number of lines expected (due to spin-spin coupling of proton with fluorine and deuterium nuclei) in the ¹H NMR spectrum of the following compound is

19. The compound in 'R' configuration is [GATE 2016]

(a)
$$H_3C$$
 H_3C H_3

20. The most suitable reagent for performing the following transformation, is

(a) LiAlH₄

(b) H₂, Pd/C

(d) Li, Liq. NH,

21. The major product obtained in the following reaction, is

(b)

(d) cis-trans mixture

22. The Favourable transition state leading to the formation of the product in the following reaction, is

Chx = cyclohexyl

23. The major product of the following reaction is,

$$(a) \qquad \begin{array}{c} (CH_3CO)_2O \\ \hline BF_3.Et_2O,0^{\circ}C \end{array}$$

24. The major product obtained in the following reaction, is

$$\begin{array}{c} \text{H-C} \equiv \text{C-CH}_2\text{OH} & \xrightarrow{\text{(i) LiNH}_2 \text{ (2equiv.)/liq. NH}_3} \\ \hline \text{(ii) C}_2\text{H}_5\text{Br}(1 \text{ equiv.)} \\ \hline \text{(ii) H}_3\text{O}^+ \\ \hline \text{(a) H}_3\text{CH}_2\text{C-C} \equiv \text{C-CH}_2\text{OH} \\ \hline \text{(c) H}_3\text{CH}_2\text{C-C} \equiv \text{C-CH}_2\text{NH}_2 \\ \end{array} \begin{array}{c} \text{(b) H-C} \equiv \text{C-CH}_2\text{OCH}_2\text{CH}_3 \\ \hline \text{(d) H-C} \equiv \text{C-CH}_2\text{NH} - \text{CH}_2\text{CH}_3 \\ \hline \end{array}$$

25. The major product formed in the following reaction, is

N(C₂H₅)₂
$$\frac{\text{(i) CH}_3I}{\text{(ii) NaHCO}_3/\text{MeOH, warm}}$$

$$(a) \xrightarrow{\mathsf{N}(\mathsf{C}_2\mathsf{H}_5)_2} \qquad (b) \xrightarrow{\mathsf{OCH}_3} \mathsf{N}(\mathsf{C}_2\mathsf{H}_5)_2$$

5

Q.26 - Q.55: Carry TWO marks each.

- 26. The Larmor frequency of ${}^{1}H$ at 1 Tesla (T) is 42.57 MHz. If the magnetogyric ratios for ${}^{1}H$ and ${}^{13}C$ are 26.75 \times 10 7 rad T ${}^{-1}$ s ${}^{-1}$ and 6.72×10 7 rad T ${}^{-1}$ s ${}^{-1}$, respectively, the Larmor frequency of ${}^{13}C$, in MHz, at 1 Tesla will be ______
- 27. At 1 bar and 298K, for the process $A(s) \rightarrow A(\ell)$, the ΔG is 200 J mol⁻¹ and ΔV_m is -2×10^{-6} m³ mol⁻¹. The minimum pressure, in bar, at which the process becomes spontaneous at 298K is ______. (1 bar = 10^5 Pa).
- 28. The reaction, $A \rightleftharpoons B$, is first order in both the directions. The forward and reverse rate constants are $4.2 \times 10^{-4} \,\mathrm{s}^{-1}$ and $1.04 \times 10^{-3} \,\mathrm{s}^{-1}$, respectively. The relaxation time for this reaction, in seconds, in a temperature jump experiment is ______
- 29. Adsorption of CO on charcoal at 273K follows Langmuir isotherm. A plot of P(kPa)/V(cm³) versus P (kPa) is linear with a slope of 0.01 y-intercept of 0.5. The equilibrium constant, K (kPa⁻¹), for the adsorption is ______.
- 30. For the following reaction,

$$A+B \xrightarrow[k_{-1}=10^{5} L \text{ mol}^{-1}s^{-1}]{k_{-1}=10^{4}s^{-1}} I \xrightarrow{k_{2}=10s^{-1}} P$$

if steady state approximation can be applied on [I], the observed rate constant of product formation, in L $mol^{-1} s^{-1}$, will be _____

31. The correct set of infra-red spectral bands (in cm⁻¹) for the v_{CO} stretching mode of the given carbonyl complex is

- (a) 1827, 1783, 1766
- (c) 1833, 1775, 1650

- (d) 1960, 1918
- 32. The ¹⁹F NMR spectrum of ClF₃ when measured at -60°C will be observed as a
 - (a) singlet

(b) doublet

(c) doublet and triplet

- (d) doublet of doublet and a doublet of triplet
- 33. Among the given platinum(II) complexes, the one that is thermally the most unstable is

- 34. The shapes of XeF_5^+ and XeF_5^- , respectively, are
 - (a) pentagonal planar and square pyramidal
 - (b) pentagonal planar and trigonal bipyramidal
 - (c) square pyramidal and pentagonal bipyramidal
 - (d) square pyramidal and pentagonal planar
- 35. Sodium salt of pseudohalogens, X, Y and Z form colorless solutions in water. Solution of X decolorizes I_3^- solution with brisk effervescence. Solution of Y gives an intense red colour on reaction with Fe³⁺ solution. Solution of Z gives an intese blue color on reaction with a solution containing Fe³⁺ and Fe²⁺ ions. The pseudohalogens X, Y and Z respectivley are
 - (a) CN^- , N_3^- and CNS^-

(b) N_3^- , CNS⁻ and CN⁻

(c) N_3^- , CN^- , and CNS^-

- (d) N₃, CNS⁻, and CNO⁻
- 36. On reacting 1.55g of a diol with an excess of methylmagnesium iodide, 1.12L (corrected to STP) of methane gas is liberated. The molecular mass (g mol⁻) of the diol is ______
- 37. The structure of the compound having the following characteristics spectral data, is IR: 1690 cm^{-1} . $^{1}\text{H-NMR}: 1.30 \text{ (3H, t, J} = 7.2 \text{ Hz)}; 2.41 \text{ (2H, q, J} = 7.2 \text{ Hz)}; 2.32 \text{ (3H, s)}; 7.44 \text{ (1H, t, J} = 7.0 \text{ Hz)}; 7.57 \text{ (1H, dt, J} = 7.0, 3.0 \text{ Hz)}; 7.77 \text{ (1H, t, J} = 3.0 \text{ Hz)}; 7.90 \text{ (1H, dt, J} = 7.0, 3.0 \text{ Hz)}; EI mass: m/z 119 \text{ (100%)}; 57 \text{ (80%)}$

$$(a) \begin{picture}(20,0) \put(0,0){\line(0,0){100}} \put(0,0){\line(0,0)$$

38. The major products X and Y formed in the following formed in the following synthetic scheme, are

(iv) aq. NaOH, heat

39. The major product S and T formed in the following synthetic schemem, are

$$(a) S = (b) S = (c) S = (c)$$

Among the following, the transformation(s) that can be accomplished using umpolung concept is(are) 40.

(iii)
$$H_3CH_2C$$
 H H_3CH_2C H (iii) H_3CH_2C H (iv) H

(a) (i) and (iii)

A disaccharide does NOT give a positive test for Tollen's reagent. Upon acidic hydrolysis, it gives an 41. equimolar mixture of two different monosaccharides, both of which can be oxidized by bromine water. This disaccharide is

The major products M and N in the following reaction sequence are 42.

$$H_{3}C_{IIIII} \longrightarrow H_{3}C_{IIIII} \longrightarrow H_{3}C_{IIIII} \longrightarrow H_{3}C_{IIIII} \longrightarrow H_{3}C_{IIII} \longrightarrow H_{3}C_{III} \longrightarrow H_{3}C_{III} \longrightarrow H_{3}C_{III} \longrightarrow H_{3}C_{III} \longrightarrow H_{3}C_{IIII} \longrightarrow H_{3}C_{III} \longrightarrow H_{3}C_{I$$

43. The major products P and Q in the following reaction sequence, are

$$(a) P = Q = Ph$$

$$(b) P = Q = Ph$$

$$(c) P = Q = Q = Ph$$

$$(d) P = Q = Q = Ph$$

$$(d) P = Q = Ph$$

$$(d) P = Q = Ph$$

$$(d) P = Q = Ph$$

44. The major product formed in the following reaction, is

$$(a) \begin{picture}(200,0) \put(0,0){\line(1,0){150}} \put(0,0){\line(1,0$$

45. The following synthetic transformation can be achieved using

Reagents:

- (p) (i) NH₂OH/H⁺, (ii) H₂SO₄
- $(q) NH_2/H^+$
- (r) (i) NH,OH/H+, (ii) NaOH
- (a) p only
- (b) p and q
- (c) q and r
- (d) r only

46. Consider a two-state system at thermal equilibrium with equal degeneracy where the excited state is higher in energy than the ground state by 0.1 eV. The ratio of the population of the excited state to that of the ground state, at a temperature for which $k_B T = 0.05 \text{ eV}$, is _____

47. Of the vibrational modes given below, the IR active mode(s) is(are)

- (a) (ii) only
- (b) (iii) only
- (c) (i) and (ii)
- (d) (ii) and (iii)

48. A system is described by the following real wavefunction.

The probability (*P*) of finding the particle in a region dx around points I, II and III in the figure obeys the trend

(a) P(I) > P(II) > P(III)

(b) P(II) > P(III) > P(I)

(c) P(II) > P(I) > P(III)

(d) P(III) > P(I) > P(II)

49. The temperature-composition (T-x) phase diagram of the two-component system made of X and Y is given below. At a temperature of 288K and starting at the point P, Y is added until the composition reaches S. Which of the following statements is NOTR TRUE?

- mole fraction of Y
- (a) At P, the solid and liquid are present in almost equal proportions
- (b) At Q, the system is all liquid
- (c) At S, the system has more solid than liquid
- (d) At R, the liquid is pure X
- 50. For a system subjected to only P-V work, entropy is given by
 - $(I) \left(\frac{\partial G}{\partial T}\right)_{R}$
- (II) $\left(\frac{\partial G}{\partial P}\right)_T$ (III) $-\left(\frac{\partial A}{\partial V}\right)_T$
- $(IV) \left(\frac{\partial A}{\partial T}\right)$

- (a) I and II
- (b) I and IV
- (d) II only
- According to Irving-Williams series, the number of d electrons for the first row transition metal (M) ion 51. having the highest overall stability cosntant $(\log \beta)$ for $[M(EDTA)]^{2-}$ is _
- The magnitude of the difference in the crystal field stabilization energies, in Δ_0 (irnoring pairing energy), of 52. $[Fe(H_2O)_{\epsilon}]^{2+}$ and $[Fe(CN)_{\epsilon}]^{4-}$ is April 2.
- The calculated and observed magnetic moments differ considerably for an aqua complex of a Lanthanide 53. (III) ion as a result of low lying states of high J. The ion, among the follwing, is
 - (a) Ce^{3+}
- (b) Pr^{3+}
- (c) Eu³⁺
- In the electronic spectra of $\left[\text{CrF}_6 \right]^{3-}$, absorption bands observed at 670, 440 and 290 nm are, respectively, 54. due to the transitions.
 - (a) ${}^{4}A_{2\sigma} \rightarrow {}^{4}T_{1\sigma}(P)$, ${}^{4}A_{2\sigma} \rightarrow {}^{4}T_{1\sigma}(F)$ and ${}^{4}A_{2\sigma} \rightarrow {}^{4}T_{2\sigma}$
 - (b) ${}^4A_{2g} \rightarrow {}^4T_{1g}(P)$, ${}^4A_{2g} \rightarrow {}^4T_{2g}$ and ${}^4A_{2g} \rightarrow {}^4T_{1g}(F)$
 - (c) ${}^4A_{2g} \rightarrow {}^4T_{1g}(F)$, ${}^4A_{2g} \rightarrow {}^4T_{1g}(P)$ and ${}^4A_{2g} \rightarrow {}^4T_{2g}$
 - (d) ${}^4A_{2g} \rightarrow {}^4T_{2g}$, ${}^4A_{2g} \rightarrow {}^4T_{lg}(F)$ and ${}^4A_{2g} \rightarrow {}^4T_{lg}(P)$
- Amongst the following, the group that is bound to the metal ion in coenzyme B_{12} is 55.
 - (a) methyl
- (b) cyanide
- (c) adenosyl
- (d) hydroxyl

***** END OF THE QUESTION PAPER *****

CHEMISTRY-CY

	4 4c . cm3	01 (= 1110111 000011)			
1.	Consider N particles at temperature T, pressure P, volume V and chemical potential μ having energy E. T parameters that are kept constant for a canonical ensemble are (a) N, V, T (b) N, V, E (c) N, P, T (d) μ , V, T				
	(a) N, V, T	• •		$(d) \mu, V, T$	
2.	For <i>ortho</i> -hydrogen (a) antisymmetric an (c) symmetric and ev	d even	ion and the rotational q (b) symmetric and (d) antisymmetric		
3.	m_1 and m_2 are the slopes (dP/dT) of the solid-liquid equilibrium lines in the P - T phase diagrams of H_2O and				
	CO_2 , respectively. For $P < 10$ atm, the values of m_1 and m_2 are				
	(a) $m_1 > 0$ and $m_2 > 0$ (b) $m_1 > 0$ and $m_2 < 0$ (c) $m_1 < 0$ and $m_2 < 0$ (d) $m_1 < 0$ and $m_2 > 0$				
4.	The rate constant of a reaction is $1.25 \times 10^{-4} \text{ mol L}^{-1} \text{ s}^{-1}$. If the initial concentration of the reactant is mol L ⁻¹ , the total time (in seconds) required for complete conversion is				
5.	Consider an ideal gas of volume V at temperature T and pressure P. If the entropy of the gas is S, the partial				
	derivative $(\partial P/\partial S)_V$ is equal to				
	(a) $(\partial T/\partial P)_S$	(b) $(\partial T/\partial V)_{p}$	(c) $-(\partial T/\partial V)_{S}$	(d) $(\partial T/\partial S)_{P}$	
6.	The wavelength associated with a particle in one-dimensional box of length L is (n refers to the quantum number)				
	(a) $2L/n$	(b) <i>L</i> / <i>n</i>	(c) nL	(d) $L/2n$	
7.	The dependence of rate constant k on temperature T(in K) of a reaction is given by the expression				
	$\ln k = [(-5000 \text{ K})/\text{T}] + 10$ The activation energy of the reaction (in kJ mol ⁻¹) is (up to two decimal places)				
8.	The lowest energy of a quantum mechanical one-dimensional simple harmonic oscillator is 300 cm ⁻¹ . The energy (in cm ⁻¹) of the next higher level is				
9.	The electronic ground state term for the chromium ion in $[Cr(CN)_6]^{4-}$ is				
	(a) ${}^{3}F$	(b) ³ H	REDEAV	(d) ⁵ D	
10.	The VO_4^{3-} , CrO_4^{2-} and MnO_4^- ions exhibit intense ligand to metal charge transfer transition. The wavelengths of this transition follow the order				
	(a) $CrO_4^{2-} < VO_4^{3-} <$	$<$ MnO $_4^-$	(b) $MnO_4^- < VO_4^{3-}$	$- < \text{CrO}_4^{2-}$	
	(c) $VO_4^{3-} < CrO_4^{2-} < MnO_4^{-}$ (d) $CrO_4^{2-} < MnO_4^{-} < VO_4^{3-}$			$O_4^- < VO_4^{3-}$	
11.	The lanthanide ion the (a) La(III)	ne exhibits color in aque (b) Eu(III)	ous solution is (c) Gd(III)	(d) Lu(III)	
12.	The hapticity of cycloheptatriene, (C_7H_8) , in $Mo(C_7H_8)(CO)_3$ is				
13.	The v_{O-O} resonance Raman stretching frequency (in cm ⁻¹) of the O_2 coordinated to iron centre in oxyhemoglobin is nearly				
	(a) 1100	(b) 850	(c) 1550	(d) 1950	

14. The energy band diagram for magnesium is

(The hatched and unhatched regions in the figure correspond to filled and unfilled regions of the band, respectively.)

- p-band

 [mainly p-band p-band
- 15. P, F and I represent primitive, face-centered and body-centered lattices, respectively. The lattice types of NaCl and CsCl, respectively, are
 - (a) F and I
- (b) F and P
- (c) I and P
- (d) P and I
- 16. The characteristic feature of an electron spin resonance (ESR) spectrum of frozen aqueous solution of $CuSO_4 \cdot 5H_2O$ at 77 K is
 - (a) $g_{\parallel} > g_{\perp}$
- (b) $g_{\parallel} < g_{\perp}$
- (c) $g_{\parallel} = g_{\perp}$
- (d) $g_x \neq g_y \neq g_z$
- 17. The most suitable reagent for the following transformation is

- (a) Li/Liq. NH₃
- (b) PtO₂ / H₂
- (c) LiAlH₄
- (d) B₂H₆
- 18. The major products M and N formed in the following reactions are

(a)
$$M = \begin{pmatrix} CH_2N_2 \\ N \end{pmatrix} = \begin{pmatrix} CH_3I/NaOH \\ OH \end{pmatrix} = \begin{pmatrix} CH_3I/NaOH \\ O$$

(c)
$$M = \bigcup_{\substack{N \\ CH_0}} N = \bigcup_{\substack{N \\ CH_0}} OCH_3$$

- 19. The ¹³C NMR spectrum of acetone-d₆ has a signal at 30 ppm as a septet in the intensity ratio
 - (a) 1:6:15:20:15:6:1

(b) 1:3:6:7:6:3:1

(c) 1:2:3:5:3:2:1

- (d) 1:3:7:10:7:3:1
- 20. The major product formed in the following reaction is

21. The major product obtained in the following reaction is

22. In the two step reaction sequence given below, the starting bis-sulfone acts as

- (a) a dienophile and synthetic equivalent of acetylene
- (b) a dienophile and synthetic equivalent of ethylene
- (c) a dipolarophile and synthetic equivalent of acetylene
- (d) a dipolarophile and synthetic equivalent of ethylene
- 23. The major product formed in the following photochemical reaction is

24. The product formed in the following reaction is

$$(d) \bigcup_{D = D}^{D} D$$

25. The number of possible stereoisomers for cyclononene is _____

Q.26 - Q.55: Carry TWO marks each.

- 26. The mobility of a univalent ion in aqueous solution is 6.00×10^{-8} m² s⁻¹ V⁻¹ at 300 K. Its diffusion coefficient at 300 K is $X \times 10^{-9}$ m² s⁻¹. The value of X is _____ (up to two decimal places)
- 27. For the following consecutive first order reactions

$$X \xrightarrow{K_1 = 2.0 \text{ s}^{-1}} Y \xrightarrow{K_2 = 0.1 \text{ s}^{-1}} Z$$

the time (in seconds) required for Y to reach its maximum concentration (assuming only X is present at time t=0) is _____ (up to two decimal places)

- Under physiological conditions, the conversion of CO_2 to bicarbonate ion by carbonic anhydrase enzyme (MW = 30,000 g mol⁻¹) has a turnover number of 4.00×10^5 s⁻¹. The minimum amount of enzyme (in μ g) required to convert 0.44 g of CO_2 to bicarbonate ions in 100 seconds is _____ (up to two decimal places)
- 29. Assume 1,3,5-hexatriene to be a linear molecule and model the π electrons as particles in a one-dimensional box of length 0.70 nm. The wavelength (in nm) corresponding to the transition from the ground-state to the first excited-state is
- 30. The standard Gibbs free energy change of the reaction shown below is –2.7 kJ mol⁻¹.

$$Sn(s) + Pb^{2+} = Sn^{2+} + Pb(s)$$

Given that $E^0(Pb^{2+}/Pb)$ is -0.126 V, the value of $E^0(Sn^{2+}/Sn)$ in V is _____ (up to two decimal places)

- 31. The dissociative chemisorption of $X_2(g)$ on a metal surface follows langmuir adsorption isotherm. The ratio of the rate constants of the adsorption and desorption processes is 4.0 atm⁻¹. The fractional surface coverage of X(adsorbed) at 1.0 atm pressure is _____ (up to two decimal places)
- 32. The ionic activity coefficients of Ca^{2+} and F^- are 0.72 and 0.28, respectively. The mean activity coefficient of CaF_2 is _____ (up to two decimal places)
- 33. The angle of orientation (in degrees) of the angular momentum vector with respect to z-axis for I = 2 and $m_{\ell} = +2$ state of H-atom is _____ (up to two decimal places).
- 34. The Gibbs free energy of mixing is denoted as $\Delta G_{\rm max}$. 1.0 mole of He, 3.0 moles of Ne and 2.0 moles of Ar are mixed at the same pressure and temperature. Assuming ideal gas behavior, the value of $\Delta G_{\rm mix}/RT$ is _____. (up to two decimal places)
- 35. $\Psi = \left[c\phi_1 \left(1/\sqrt{3}\right)\phi_2\right]$ represents a normalized molecular orbital constructed from two different atomic orbitals ϕ_1 and ϕ_2 that form an orthonormal set. The value of |c| is ______. (up to two decimal places)

- 36. In cyclophosphazenes, $(NPX_2)_3$ (X = F, Cl, Br and Me), the strength of P–N π -bond varies with X in the order
 - (a) F > Cl > Br > Me (b) Me > F > Cl > Br (c) Br > Cl > F > Me (d) Me > Br > Cl > F
- 37. The structure type and shape of the polyhedral (skeletal) framework of the carborane $Me_2C_2B_{10}H_{10}$, respectively, are
 - (a) *nido* and *dodecahedron*
- (b) closo and icosahedron

(c) nido and icosahedron

- (d) closo and dodecahedron
- If Δ_0 is the octahedral splitting energy and P is the electron pairing energy, then the crystal-field stabilization 38. energy (CFSE) of $[Co(NH_3)_6]^{2+}$ is
 - (a) $-0.8\Delta_0 + 2 P$
- (b) $-0.8\Delta_0 + 1 P$ (c) $-0.8\Delta_0$
- (d) $-1.8\Delta_{a} + 3P$
- 39. The rates of substitution for the following reaction vary with L in the order

 $L = CH_3^-, Cl^-, Ph^-$ and H^-

(a) $CH_3^- > Cl^- > Ph^- > H^-$

(b) $Cl^- > Ph^- > H^- > CH_3^-$

(c) $Ph^{-} > CH_{3}^{-} > H^{-} > Cl^{-}$

- (d) $H^- > CH_3^- > Ph^- > Cl^-$
- 40. The product formed in the reaction of MeMn(CO)₅ with ¹³CO is
 - (a) $(Me^{13}CO)Mn(CO)_5$

- (b) (MeCO)Mn(CO)₅
- (c) $(MeCO)Mn(CO)_4(^{13}CO)$
- (d) $(Me^{13}CO)Mn(CO)_4(^{13}CO)$
- 41. For the following three alkenes, 1, 2 and 3, the rates of hydrogenation using Wilkinson's catalyst at 25°C vary in the order

- (a) 1 > 3 > 2
- (b) 1 > 2 > 3
- (c) 2 > 1 > 3
- (d) 2 > 3 > 1
- 42. ²¹⁰Bi undergoes β ⁻ decay to 1/8 of its initial amount in 15 days. The time required for its decay to 1/4 of its initial amount is _____ days (up to two decimal places).
- 43. The metal ion and the macrocyclic skeleton present in the green pigment of plants, respectively, are (a) Mg(II) and chlorin (b) Mg(II) and corrin (c) Mn(II) and chlorin (d) Mg(II) and porphine
- 44. The spinel structure of MgAl₂O₄ has cubic close packed arrangement of oxide ions. The fractions of the octahedral and tetrahedral sites occupied by cations, respectively, are
 - (a) 1/8 and 1/2
- (b) 1/4 and 1/2
- (c) 1/2 and 1/4
- (d) 1/2 and 1/8

- 45. The diffusion limiting current (I_d) at a dropping mercury electrode for an aqueous Mg(II) solution of concentration 'c' (mol L⁻¹) is 300 μ A. If 'c' is increased by 0.1 mol L⁻¹, I_d increases to 900 μ A. The value of 'c' (in mol L⁻¹) is ______ (up to two decimal places)
- 46. The major product formed in the following reaction is

(a) OHC CHO (c)
$$Ag_2CO_3$$
 on Celite

Benzene reflux

(d) OHC OH

47. The product formed in the following photochemical reaction is

48. Among the following decahydroquinoline toluenesulfonates (Ts), the one that yields 9-methylamino-E-non-5-enal as a major product upon aqueous solvolysis is

$$(a) \begin{array}{c} TsO \\ \stackrel{\stackrel{}{\overset{}}}{\overset{}} H \\ \stackrel{\stackrel{}{\overset{}}}{\overset{}} CH_3 \end{array} \\ (b) \begin{array}{c} TsO \\ \stackrel{\stackrel{}{\overset{}}}{\overset{}} H \\ \stackrel{\stackrel{}{\overset{}}}{\overset{}} CH_3 \end{array} \\ (c) \begin{array}{c} TsO \\ \stackrel{\stackrel{}{\overset{}}}{\overset{}} H \\ \stackrel{\stackrel{}{\overset{}}}{\overset{}} CH_3 \end{array} \\ (d) \begin{array}{c} \stackrel{\stackrel{}{\overset{}}}{\overset{\overset{}}{\overset{}}} N \\ \stackrel{\stackrel{}{\overset{}}{\overset{}} CH_3} \\ \stackrel{\stackrel{}{\overset{}}}{\overset{}} CH_3 \end{array}$$

49. The product obtained in the following solvolysis reaction is

Enantiomerically pure compound

- (a) a racemic mixture of trans 1,2-diacetoxycyclohexane
- (b) enantiomerically pure trans 1,2-diacetoxycyclohexane
- (c) racemic cis 1,2-diacetoxycyclohexane
- (d) a mixture of cis and trans 1,2-diacetoxycyclohexane
- 50. The spectroscopic data for an organic compound with molecular formula $C_{10}H_{12}O_2$ are given below. IR band around 1750 cm⁻¹. ¹H NMR δ 7.3 (m, 5H), 5.85 (q, 1H, J = 7.2 Hz), 2.05 (s, 3H), 1.5 (d, 3H, J = 7.2 Hz) ppm. the compound is
 - (a) methyl 2-phenylpropionate
- (b) 1-(phenylethyl) acetate

(c) 2-(phenylethyl) acetate

(d) methyl 3-phenylpropionate

51. The structures of the intermediate [P] and major product Q formed in the following reaction sequence are

52. Hydration of fumaric acid gives malic acid as shown below. Assume that addition of water takes place specifically from A face or B face. The correct statement pertaining to stereochemistry of malic acid formed is

- (a) addition specifically from A face gives S isomer of malic acid
- (b) addition specifically from B face gives S isomer of malic acid
- (c) addition specifically from A face gives R isomer of malic acid
- (d) addition specifically from B face gives a racemic mixture of malic acid
- 53. Hydroboration of 2-butyne with $(C_6H_{11})_2BH$ yields the intermediate U, which on treatment with I_2 and NaOMe at -78°C, gives product V. The structures of U and V are

(a)
$$U = H_3C$$
 CH_3 CH_4 CH_5 CH_5 CH_5 CH_5 CH_5 CH_5 CH_5 CH_5 CH_5 CH_6 CH_1 CH_5 CH_6 CH_1 CH_2 CH_3 CH_5 CH_6 CH_6 CH_1 CH_2 CH_3 CH_5 CH_6 CH_6

54. The structures of the major products W and X in the following synthetic scheme are

$$(a) W = (A) X = (A)$$

(c)
$$W = \begin{bmatrix} \\ + \\ N \\ O_{-} \end{bmatrix}$$

(d)
$$W = \begin{bmatrix} \\ \\ \\ \\ \\ \\ \\ \end{bmatrix}$$

$$X = \bigcap_{N} \text{ and } \bigcap_{N}$$

The major products Y and Z in the following reaction sequence are 55.

$$O$$
 + NaN₃ (1) aq. Toluene Y OH Z

(a)
$$Y = \bigvee NCO$$

(a)
$$Y = \bigvee NCO$$
 $Z = \bigvee \begin{matrix} H \\ O \end{matrix} O$

(b)
$$Y = N_3$$
 CI $Z = N_3$

$$Z = N_3$$

(c)
$$Y = \begin{bmatrix} N \\ N \\ N \end{bmatrix} \begin{bmatrix} O \\ CI \end{bmatrix} \qquad Z = \begin{bmatrix} N \\ N \\ N \end{bmatrix} \begin{bmatrix} N \\ N \\ N \end{bmatrix}$$

$$Z = \begin{bmatrix} N & O \\ N & N \\ D & O \end{bmatrix}$$

(d)
$$Y = \bigvee_{N_3}^{O} N_3$$

$$Z = Ph O N_3$$

***** END OF THE QUESTION PAPER *****

CAREER ENDEAVOUR

1

CHEMISTRY-CY

Q.1 - Q.25: Carry ONE mark each.

- 1. For low partial pressure of ozone (O_3), the adsorption of ozone on graphite surface is the fully dissociative in nature and follows Langmuir isotherm. Under these conditions, if the dependence of the surface coverage of graphite (θ) on partial pressure of ozone (P_{O_3}) is given by $\theta \propto (P_{O_3})^x$, the value of x is ______(Upto two decimal places)
- 2. According to Eyring state theory for a bimolecular reaction, the activated complex has
 - (a) no vibrational degrees of freedom
 - (b) vibrational degrees of freedom but they never participate in product formation
 - (c) one high frequency vibration that leads to product formation
 - (d) one low frequency vibration that leads to product formation
- 3. The major product formed in the following reaction is

4. The major product of the following intramolecular cycloaddition reaction is

- 5. The coordination geometries around the copper ion of plastocyanin (a blue-copper protein) in oxidized and reduced form, respectively are
 - (a) tetrahedral and square-planar
- (b) square-planar and tetrahedral
- (c) distorted tetrahedral for both
- (d) ideal tetrahedral for both
- 6. The major product formed in the following reaction is

CHO
$$pH 8.5$$
 $pH 8.5$ $pH 8.5$ $pH 8.5$

(c)
$$N CO_2Et$$

$$CO_2Et$$

7. The spherical harmonic function $Y_{\ell,m}(\theta,\phi)$, with appropriate values of ℓ and m, is an eigenfunction of $\hat{L}_x^2 + \hat{L}_y^2$ operator. The corresponding eigenvalue is

(a)
$$\left(\ell(\ell+1)-m^2\right)\hbar^2$$

(b)
$$\left(\ell(\ell+1)+m^2\right)\hbar^2$$

(c)
$$\ell(\ell+1)\hbar^2$$

- 8. The temperature derivative of electrochemical potential *E* at constant pressure, $\left(\frac{\partial E}{\partial T}\right)_P$ is given by
 - (a) $-\frac{\Delta S}{nF}$
- (b) $\frac{\Delta S}{nF}$
- (c) $\frac{\Delta S}{nFT}$
- (d) $-\frac{\Delta S}{nFT}$
- 9. The water exchange rates for the complex ions follow the order

(a)
$$\left[V(H_2O)_6\right]^{2+} > \left[Co(H_2O)_6\right]^{2+} > \left[Cr(H_2O)_6\right]^{3+}$$

(b)
$$\left[\text{Cr} \left(\text{H}_2 \text{O} \right)_6 \right]^{3+} > \left[\text{Co} \left(\text{H}_2 \text{O} \right)_6 \right]^{2+} > \left[\text{V} \left(\text{H}_2 \text{O} \right)_6 \right]^{2+}$$

(c)
$$\left[\text{Co} \left(\text{H}_2 \text{O} \right)_6 \right]^{2+} > \left[\text{Cr} \left(\text{H}_2 \text{O} \right)_6 \right]^{3+} > \left[\text{V} \left(\text{H}_2 \text{O} \right)_6 \right]^{3+}$$

(d)
$$\left[\text{Co} \left(\text{H}_2 \text{O} \right)_6 \right]^{2+} > \left[\text{V} \left(\text{H}_2 \text{O} \right)_6 \right]^{2+} > \left[\text{Cr} \left(\text{H}_2 \text{O} \right)_6 \right]^{3+}$$

10. For an ionic micelle-forming surfactant near its critical micelle concentration (CMC), the dependence of molar conductivity and surface tension on surfactant concentration is best represented by

Surface Concentration

Surface Concentration

11. The major product formed in the following reaction sequence is

- PhSe (d)
- 12. Two moles of an ideal gas X and two moles of an ideal gas Y, initially at the same temperature and pressure, are mixed under isothermal-isobaric condition. The entropy change on mixing is (Upto one decimal place, Use $R = 8.31 \text{ JK}^{-1} \text{ mol}^{-1}$)
- Consider the operators, $\hat{a}_{+} = \frac{1}{\sqrt{2}} (\hat{x} + \hat{i}p_{x})$ and $\hat{a}_{-} = \frac{1}{\sqrt{2}} (\hat{x} \hat{i}p_{x})$, where \hat{x} and \hat{p}_{x} are the position and 13. linear momentum operators, respectively. The commutator, $\left[\,\hat{a}_{_{\!+}},\,\hat{a}_{_{\!-}}\,\right]$ is equal to
 - (a) $i\hbar$
- (b) $-i\hbar$
- (c) ħ
- 14. In the ¹H NMR spectrum of an organic compound recorded on a 300 MHz instrument, a proton resonates as a quartet at 4.20 ppm. The individual signals of quartet appear at δ 4.17, 4.19, 4.21 and 4.23 ppm . The coupling constant J in Hz is

15. The bond angle (Ti–C–C) in the crystal structure of

is severely distorted due to

- (a) hydrogen-bonding interaction
- (b) agostic interaction
- (c) steric bulk of the phosphine ligand
- (d) higher formal charge on metal.

16. The major product formed in the following reaction sequence is

$$\begin{array}{c} O \\ \hline (i) \\ \hline (ii) \\ \hline (ii) \\ \hline (Rh_2(OAc)_4 \\ \hline \end{array}$$

17. The lowest energy $d \rightarrow d$ transition of the complexes follow the order

$$(a) \left[\operatorname{Cr} \left(\operatorname{H}_2 \operatorname{O} \right)_6 \right]^{3+} < \left[\operatorname{Cr} \left(\operatorname{NH}_3 \right)_6 \right]^{3+} < \left[\operatorname{Cr} \left(\operatorname{CN} \right)_6 \right]^{3-}$$

(b)
$$\left[\text{Cr} \left(\text{CN} \right)_{6} \right]^{3-} < \left[\text{Cr} \left(\text{NH}_{3} \right)_{6} \right]^{3+} < \left[\text{Cr} \left(\text{H}_{2} \text{O} \right)_{6} \right]^{3+}$$

$$(c) \left[\operatorname{Cr} \left(\operatorname{CN} \right)_{6} \right]^{3-} < \left[\operatorname{Cr} \left(\operatorname{H}_{2} \operatorname{O} \right)_{6} \right]^{3+} < \left[\operatorname{Cr} \left(\operatorname{NH}_{3} \right)_{6} \right]^{3+}$$

$$(d) \left\lceil Cr \left(NH_3\right)_6 \right\rceil^{3+} < \left\lceil Cr \left(CN\right)_6 \right\rceil^{3-} < \left\lceil Cr \left(H_2O\right)_6 \right\rceil^{3+}$$

18. The major product of the following reaction is

19. The total number of valence electrons in $W(\eta^3 - Cp)(\eta^5 - Cp)(CO)_2$ is _____(Atomic number of W = 74)

- The energy of a hydrogen molecule in its ground state equilibrium configuration is –31.7 eV. Its dissociation 20. energy is eV. (Upto one decimal places)
- The molar heat capacity of a substance is represented in the temperature range 298K to 400K by the empirical 21. relation $C_{n,m} = 14 + bT \text{ JK}^{-1} \text{mol}^{-1}$, where b is a constant. The molar enthalpy change when the substance is heated from 300K to 350K is 2 kJ mol $^{-1}$. The value of b is ________ J K $^{-2}$ mol $^{-1}$. (Upto two decimal places)
- 22. In the electron ionization (EI) mass spectra, methyl hexanoate, methyl heptanoate and methyl octanoate give the same base peak. The m/z value of the base peak is _
- For the radioactive isotope ¹³¹I, the time required for 50% disintegration is 8 days. The time required for the 23. 99.9% disintegration of 5.5g of ¹³¹I is ______ days. (Upto one decimal place)
- The symmetry label of valence p orbitals of a metal ion in an octahedral ligand field is 24.
 - (a) t_{10}
- (b) t_{111}
- (c) $e_{g} + a_{1g}$
- 25. Based on Wade's rule, the structure-type of [B_eH_o] is
 - (a) closo
- (b) nido
- (c) arachno
- (d) hypho

Q.26 - Q.55: Carry TWO marks each.

- Spectroscopic ground state term symbols of cobalt ions in $\left[\text{Co}(\text{H}_2\text{O})_6 \right]^{2+}$ and $\left[\text{CoCl}_4 \right]^{2+}$ respectively are 26.
 - (a) ${}^{2}T_{10}$ and ${}^{4}A_{2}$
- (b) ${}^{4}T_{1g}$ and ${}^{4}A_{2}$ (c) ${}^{2}T_{2g}$ and ${}^{4}T_{1}$ (d) ${}^{2}T_{1}$ and ${}^{4}A_{1}$
- The reaction of equimolar quantities of Fe(CO)_s and OH⁻ gives a complex species X which on further reaction 27. with MnO, gives species Y. X and Y, respectively, are
 - (a) $\left[\text{Fe} \left(\text{CO} \right)_5 \left(\text{OH} \right) \right]^{-}$ and $\text{Fe}_2 \left(\text{CO} \right)_9$ (b) $\left[\text{Fe} \left(\text{CO} \right)_4 \right]^{2-}$ and $\text{Mn}_2 \left(\text{CO} \right)_{10}$
 - (c) $\left[\text{HFe}(\text{CO})_4 \right]^-$ and Fe_2O_3
- (d) $\lceil \text{HFe}(\text{CO})_4 \rceil^-$ and $\text{Fe}_3(\text{CO})_{12}$
- 28. The enantiomeric pair, among the following is

- In a molecule XY, let ψ_X and ψ_Y denote normalized atomic orbitals of atoms X and Y, respectively. A 29. normalized molecular orbital of XY is given by $\psi_+ = 0.56 (\psi_X + \psi_Y)$. The value of the overlap integral of ψ_X (Upto two decimal places)
- The absorption maxima of two dyes X and Y are 520 and 460 nm, respectively. The absorbance data of these 30. measured in a 1cm path length cell are given in the table below.

Dye solution	Absorbance at 460 nm	Absorbance at 520 nm
X(9 mM)	0.144	0.765
Y(12 mM)	0.912	0.168
Mixture of X and Y	0.700	0.680

The concentration of Y in the mixture is _____mM. (Upto two decimal places)

31. The major product in the following reaction sequence is

32. The elimination product of the following reaction is

(a) I_2

33. Number of carbonyl groups present in the final product of the following reaction sequence is

$$(i) O_3, H_2O_2$$

$$(ii) H_3O^+, \Delta$$

34. For the following reaction sequence,

$$3NH_4Cl + 3BCl_3 \xrightarrow{(i) \Delta, C_6H_5Cl} (X) \xrightarrow{3H_2O} (Y)$$

X and Y, respectively, are

(a)
$$\{HB(NH)\}_3$$
 and $\{H(OH)B(NH_2)\}_3$

(b)
$$\{HB(NH)\}_3$$
 and $\{HB(NH_2OH)\}_3$

(c)
$$(NH_4)\{(H)_2(BH_2)_3\}$$
 and $\{H(OH)(NH_2OH)\}_3$

(d)
$$(NH_4)\{(H)_2(BH_2)_3\}$$
 and $\{HB(NH_2OH)\}_3$

35. The major product of the following reaction sequence is

Br
(i) SnBu₃, Pd(PPh₃)₄
(ii) toluene,
$$\Delta$$

Boc

(a) Me
N
O
(b) Me
N
O
(c)
N
Boc
N
O
N
Boc
N
O
N
Boc

- 36. For a diatomic vibrating rotor, in vibrational level v = 3 and rotational level J, the sum of the rotational and vibrational energies is 11493.6 cm^{-1} . Its equilibrium oscillation frequency is 2998.3 cm^{-1} , anharmonicity constant is 0.0124 and rotational constant under rigid rotor approximation is 9.716 cm^{-1} . The value of J is ______(Upto nearest integer)
- 37. At temperature T, the canonical partition function of a harmonic oscillator with fundamental frequency (v) is given by

$$q_{vib}(T) = \frac{e^{-hv/2k_BT}}{1 - e^{-hv/k_BT}}$$

For $\frac{hv}{k_BT} = 3$, the probability of finding the harmonic oscillation in its ground vibrational state is _____(Upto two decimal places)

38. A one-dimensional anharmonic oscillator is treated by perturbation theory. The harmonic oscillator is used as the unperturbed system and the perturbation is $\frac{1}{6}\gamma x^3 (\gamma \text{ is a constant})$. Using only the first order correction, the total ground state energy of the anharmonic oscillator is

(**Note:** For a one-dimensional harmonic oscillator $\psi_0(x) = \left(\frac{\alpha}{\pi}\right)^{1/4} e^{-\alpha x^2}$; $\alpha = \left(\frac{k\mu}{h^2}\right)^{1/2}$

(a)
$$\frac{1}{2}\hbar \left(\frac{k}{\mu}\right)^{1/2}$$
 (b) $\left(\frac{1}{2} + \frac{\gamma}{6}\right)\hbar \left(\frac{k}{\mu}\right)^{1/2}$ (c) $\left(\frac{1}{2} + \frac{\gamma}{3}\right)\hbar \left(\frac{k}{\mu}\right)^{1/2}$ (d) $\left(\frac{1}{2} + \frac{\gamma}{12}\right)\hbar \left(\frac{k}{\mu}\right)^{1/2}$

- The rate constant of a first order reaction, $X \to Y$, is 1.6×10^{-1} s–1 at 300K. Given that the activation energy 39. of the reaction is 28 kJ mol⁻¹ and assuming Arrhenium behaviour for the temperature dependence, the total time required to obtain 90% of Y at 350 K is s. (Upto to one decimal place, use R = 8.31 $JK^{-1} \text{ mol}^{-1}$).
- The strongest band observed in the IR spectrum of the final product of the following reaction appears, 40. approximately at ___ ×100 cm⁻¹ (Upto one decimal place)

- The reaction of PCl, with PhLi in 1:3 molar ratio yields X as one of the products, which on further treatment 41. with CH₂I gives Y. The reaction of Y with n-BuLi gives product Z. The product X, Y and Z respectively, are
 - (a) $[PPh_4]Cl$, $[Ph_2P = CH_2]$ and $Ph_2P(n-Bu)$
 - (b) PPh_3 , $[Ph_3PI](CH_3)$ and $Ph_2P(n-Bu)_3$
 - (c) PPh_3 , $Ph_3P(CH_3)$ I and $Ph_3P = CH_3$
 - (d) $[PPh_4]Cl$, $[Ph_3P = CH_2]$ and $[Ph_3P(n-Bu)]Li$
- The π electrons in benzene can be modelled as particles in a ring that follow Pauli's exclusion principle. Given 42. that the radius of benzene is 1.4Å, the longest wavelength of light that is absorbed during an electronic transition in benzene is ____nm. (Upto one decimal place. Use $m_e = 9.1 \times 10^{-31} \text{ kg}, h = 6.6 \times 10^{-34} \text{Js}, c = 3.0 \times 10^8 \text{ ms}^{-1})$
- Second-order are constant for the reaction between $\left[\text{Co} \left(\text{NH}_3 \right)_5 \text{X} \right]^{n+}$ (n = 3 for X = NH₃ and H₂O; n = 2 43.

for $X = Cl^-$) and $\left[Cr \left(H_2O \right)_6 \right]^{2+}$ at room temperature varies with the X as

(a) $NH_3 > H_2O > Cl^{-1}$

(b) $Cl^- > H_2O > NH_3$ (d) $H_2O > NH_3 > Cl^-$

(c) NH, $> Cl^- > H_2O$

- The Latimer diagram of oxygen is given below. The value of x is ______V. (Upto two decimal 44. places)

45. The major product formed in the following retro-aldol reaction is

- The enthalpy of vaporization of a liquid at its boiling point ($T_b = 200 \text{ K}$) is 15.3 kJ mol⁻¹. If the molar volumes 46. of the liquid and the vapour at 200 K are 110 and 12000 cm³ mol⁻¹, respectively, then the slope $\frac{dP}{dT}$ of the _kPa K⁻¹ (Upto two decimal places. Note : $1 \text{ Pa} = 1 \text{ J m}^{-1}$) liquid-boundary is __
- The O_2 coordinated to metal ion centres in oxy-myoglobin and oxy-hemocyanin exists, respectively, as 47. (b) superoxide and superoxide (a) superoxide and peroxide (c) peroxide and peroxide (d) superoxide and oxygen
- 48. For an inverse spinel, AB₂O₄, the A and B, respectively, can be (a) Ni(II) and Ga(III) (b) Zn(II) and Fe(III)

- (c) Fe(II) and Cr(III) (d) Mn(II) and Mn(III) 49. The molar conductivity of a 0.01 M weak acid (HX) at 298K, measured in a conductivity cell with cell
- constant of 0.4 cm⁻¹, is 64.4 Scm² mol⁻¹. The limiting molar conductivities at infinite dilution of H⁺ and X⁻ at 298K are 350 and 410 S cm² mol⁻¹. Ignoring activity coefficients, the pK_a of HX at 298K is _(Upto two decimal places)
- The spacing between the two adjacent lines of the microwave spectrum of H³⁵Cl, is 6.35×1011 Hz, given that 50. bond length D³⁵Cl is 5% greater than that of H³⁵Cl the corresponding spacing for D³⁵Cl is ×10¹¹ Hz. (Upto two decimal places)

- 51. Generally, the coordination number and the nature of the electronic absorption band $(f \to f \text{ transition})$ of lanthanide (III) ion in their complexes are, respectively
 - (a) greater than 6 and sharp

(b) 6 and broad

(c) less than 6 and sharp

- (d) greater than 6 and broad
- 52. A tetrapeptide, made up of natural amino acids, has alanine as the N-terminal residue which is coupled to a chiral amino acid. Upon complete hydrolysis, the tetrapeptide gives glycine, alanine, phenylalanine and leucine. The number of possible sequences of the tetrapeptide is _______
- 53. The major product formed in the following reaction sequence is

$$(d)$$
 CO_2Me

54. The major product formed in the following reaction sequence is

55. In the following reaction,

- (a) X is the major product and Y is the minor product
- (b) X is the only product
- (c) Y is the only product
- (d) X is the minor product and Y is the major product

**** END OF THE QUESTION PAPER ****

CAREER ENDEAVOUR

