General and Structural Chemistry Assignment 2-S-24 IIIT-Hyderabad

Explain why gold is extremely difficult to oxidize compared with Cu and Ag.

(4)

(2,2,2)

Q1.

$\mathbf{Q2.}$ A metalloid has no oxide of the formula R_2O_5 but has an acidic oxide of the formula What could be the name of the element? Give reasons in support of your answer.	ıla R ₂ O ₃ . (4)
Q3. Suppose that a metal forms an oxide of formula M_2O_3 . Would you expect the metal be a solid, liquid, or gas at room temperature? Why?	oxide to (4)
Q4. What additional information do we need to answer the question "Which ion has the configuration $1s^22s^22p^63s^23p^6$ "?	electron (2)
Q5. Give an example of an atom whose size is smaller than fluorine.	(2)
Q6. Based on the knowledge of the electronic structure of the elements, arrange the f substances in the order of their increasing ability to act as oxidizing agents. He ⁺ , Cl, P, N	_
Q7. Sometimes one finds rearrangement of electrons due to extra stability of half-completely filled orbitals. There is no case where an atom such as carbon is found with the state configuration of $1s^2 2s^1 2p^3$ (half-filled p-orbital) instead of $1s^2 2s^2 2p^2$. Justify it.	
Q8. The electron affinity of nitrogen is very close to 0. The ionization potential for the atom is lower than that of nitrogen, even though the oxygen atom has a higher nuclear Why is this so?	
Q9. Exciting Li 1s ² 2s ¹ to give 1s ² 2p ¹ requires 178 kJ mol ⁻¹ . However, exciting Be from to 1s ² 2s ¹ 2p ¹ requires 263 kJ mol ⁻¹ . Why are the energies so different?	n 1s ² 2s ² (4)
Q10. If 6 half-filled atomic p-orbitals combine to form pi-MOs (pi-molecular orbitals), he pi-MOs will be formed? How many nodes are there in the respective frontier orbitals (HC LUMO)?	•
Q11. Use MOT to explain the following equilibrium bond lengths: N_2 (109.8 pm), N_2^+ (11 and N_2^{2-} (122.4 pm).	(3)

Q12. Suppose we supply enough energy to He_2^+ to remove its most weakly bound electron. Is the bond energy of the resulting ion larger or smaller than that of He_2^+ ? Is the bond length of the resulting ion larger or smaller than that of He_2 ? Refer to the proper MO correlation diagram.

Q13. The ionization energy of molecular hydrogen (H_2) is greater than that of atomic hydrogen (H), but that of molecular oxygen (O_2) is lower than that of atomic oxygen (O). Briefly explain.

(4)

Q14. In N₂, are the four π^b electrons ionized at lower or higher energies than the two σ^b (2p_z) electrons?

Q15. By using photoelectron spectroscopy, what kind of information can one get regarding the molecular orbitals? (Give four points.) (4)

Q16. Walsh diagram is given below. The energy increases from bottom to top. What are the geometries you would predict for the ground and first electronic excited state configuration for BeH₂? (3,3)

Walsh Diagram:

Q17. The following data are given: CO bonds IR frequencies (ν (CO) stretching frequency): 2000 cm⁻¹ and 2140 cm⁻¹ and CO and Cr(CO)₆. Assign the IR frequencies to the respective molecules. Justify your answer.

*******End******