A Textbook of Inorganic Chemistry - Volume 1

Book · J	January 2017	
CITATION:	ıs	READS 125,431
1 autho	or:	
0	Mandeep Dalal Maharshi Dayanand University 54 PUBLICATIONS 969 CITATIONS SEE PROFILE	

International Edition

A TEXTBOOK OF INORGANIC CHEMISTRY

Volume I

MANDEEP DALAL

A TEXTBOOK OF INORGANIC CHEMISTRY

Volume I

Mandeep Dalal

Publisher:

Dalal Institute, Main Market, Sector 14, Rohtak, Haryana 124001, India (info@dalalinstitute.com, +91-9802825820)

www.dalalinstitute.com

Copyright Notice:

No part of this book may be reproduced in any written, electronic, recording, or photocopying without written permission of the publisher or author. The exception would be in the case of brief quotations embodied in the critical articles or reviews and pages where permission is specifically granted by the publisher or author.

Copyright Owner:

A Textbook of Inorganic Chemistry – Volume 1 / Mandeep Dalal (First Edition)

Copyright © 2017 by Mandeep Dalal. All Rights Reserved

First published: 2017, Paperback Identifiers: 9788193872000 (ISBN-13), 8193872002 (ISBN-10)

Disclaimer:

Although every precaution has been taken to verify the accuracy of the information contained herein, the author and publisher assume no responsibility for any errors or omissions. No liability is assumed for damages that may result from the use of the information contained within.

Credits:

The dedication image is a derivative work of the famous painting "Innocence" by William-Adolphe Bouguereau, whereas the image on the front cover is a derivative work of Dimitris Christou's "Precious Diamond".

Dedicated to my mother "Darshana Devi"

PREFACE

The preface writing has always been a wonderful feeling that cannot be expressed in words as it relates you to your audience through your work. I conceived the idea of writing a new advanced-level textbook in inorganic chemistry during my Ph.D pursuit when I saw post-graduate chemistry students who were tired in search of the syllabus topics because of their ill-resourced university or college library. I also decided to write the textbooks of physical and organic chemistry because I think that someone who wants to teach or text one stream must have the core conceptual understanding of all the three streams of chemical science otherwise one would not be able to connect and explain the interdisciplinary topics in a comprehensive manner.

Out of the series of three textbooks, the present book, entitled "A Textbook of Inorganic Chemistry – Volume 1", is the first installment of "A Textbook of Inorganic Chemistry" which is a four-volume set in all. All the students and teachers are advised to read and consult all the four volumes in a subsequent pattern for a more efficient understanding of the subject of inorganic chemistry.

I also celebrate this opportunity for expressing the bottom hearted gratitude towards the people who supported me at all stages of my work. First of all, I would like to express my sincere gratitude to my doctoral supervisors, Prof. S. P. Khatkar and Prof. V.B. Taxak for their continuous support and guidance from day one. Then I would like to record appreciation to my lovely sister, Jyoti Dalal, for her unconditional love, support and for being the guiding light when life threw me in the darkest of corners. I am very much thankful to my beautiful wife, Anita Sangwan, who always stands shoulder to shoulder with me in my good and bad times. I especially want to thank my brother Sandeep Dalal for his positive criticism, encouragement, motivation and truly selfless support. A special thanks to my dearest sister Garima Sheoran for her love, care, and all-time encouragement. I also wish to thank my entire family, friends and teachers for providing a loving environment for me.

Lastly, and most importantly, I wish to thank my mother, Darshana Devi, who bore me, raised me, supported me, taught me, and loved me.

Mandeep Dalal

Table of Contents

CHAP	TER 1	11
Stere	eochemistry and Bonding in Main Group Compounds:	11
*	VSEPR Theory	11
*	$d\pi$ – $p\pi$ Bonds	23
*	Bent Rule and Energetic of Hybridization	28
*	Problems	42
*	Bibliography	43
CHAP'	TER 2	44
Meta	al-Ligand Equilibria in Solution:	44
*	Stepwise and Overall Formation Constants and Their Interactions	44
*	Trends in Stepwise Constants	46
*	Factors Affecting Stability of Metal Complexes with Reference to the Nature of Metal Ligand	
*	Chelate Effect and Its Thermodynamic Origin	56
*	Determination of Binary Formation Constants by pH-metry and Spectrophotometry	63
*	Problems	68
*	Bibliography	69
CHAP'	TER 3	70
Reac	tion Mechanism of Transition Metal Complexes – I:	70
*	Inert and Labile Complexes.	70
*	Mechanisms for Ligand Replacement Reactions	77
*	Formation of Complexes from Aquo Ions	82
*	Ligand Displacement Reactions in Octahedral Complexes- Acid Hydrolysis, Base Hydrol	ysis 86
*	Racemization of Tris Chelate Complexes	89
*	Electrophilic Attack on Ligands	92
*	Problems	94
*	Bibliography	95

CHAP	ΓER 4	96
Reac	tion Mechanism of Transition Metal Complexes – II:	96
*	Mechanism of Ligand Displacement Reactions in Square Planar Complexes	96
*	The Trans Effect	98
*	Theories of Trans Effect	103
*	Mechanism of Electron Transfer Reactions – Types; Outer Sphere Electron Transfer Mechanism Inner Sphere Electron Transfer Mechanism	
*	Electron Exchange	117
*	Problems	121
*	Bibliography	122
CHAP	ΓER 5	123
Isopo	oly and Heteropoly Acids and Salts:	123
*	Isopoly and Heteropoly Acids and Salts of Mo and W: Structures of Isopoly and Anions	
*	Problems	152
*	Bibliography	153
СНАР	ΓER 6	154
Crys	tal Structures:	154
*	Structures of Some Binary and Ternary Compounds Such as Fluorite, Antifluorite, Ruti Crystobalite, Layer Lattices - CdI ₂ , BiI ₃ ; ReO ₃ , Mn ₂ O ₃ , Corundum, Pervoskite, Ilme Calcite	nite and
*	Problems	178
*	Bibliography	179
СНАР	ΓER 7	180
	ıl-Ligand Bonding:	
*	Limitation of Crystal Field Theory	180
*	Molecular Orbital Theory – Octahedral, Tetrahedral or Square Planar Complexes	184
*	π-Bonding and Molecular Orbital Theory	
*	Problems	
*	Bibliography	213

CHAP'	TER 8	214
Elect	tronic Spectra of Transition Metal Complexes:	214
*	Spectroscopic Ground States	214
*	Correlation and Spin-Orbit Coupling in Free Ions for 1st Series of Transition Metals	243
*	Orgel and Tanabe-Sugano Diagrams for Transition Metal Complexes $(d^1 - d^9)$ States)	248
*	Calculation of Dq, B and β Parameters	280
*	Effect of Distortion on the <i>d</i> -Orbital Energy Levels	300
*	Structural Evidence from Electronic Spectrum	307
*	Jahn-Tellar Effect	312
*	Spectrochemical and Nephelauxetic Series	324
*	Charge Transfer Spectra	328
*	Electronic Spectra of Molecular Addition Compounds	336
*	Problems	340
*	Bibliography	341
CHAP'	TER 9	342
Mag	netic Properties of Transition Metal Complexes:	342
*	Elementary Theory of Magneto-Chemistry	342
*	Guoy's Method for Determination of Magnetic Susceptibility	351
*	Calculation of Magnetic Moments	354
*	Magnetic Properties of Free Ions	359
*	Orbital Contribution: Effect of Ligand-Field	362
*	Application of Magneto-Chemistry in Structure Determination	370
*	Magnetic Exchange Coupling and Spin State Cross Over	375
*	Problems	384
*	Bibliography	385
CHAP'	TER 10	386
Meta	al Clusters:	386
*	Structure and Bonding in Higher Boranes	386
*	Wade's Rules	401

*	Carboranes	407
*	Metal Carbonyl Clusters- Low Nuclearity Carbonyl Clusters	412
*	Total Electron Count (TEC)	417
*	Problems	424
*	Bibliography	425
CHAP	TER 11	426
Meta	al-П Complexes:	426
*	Metal Carbonyls: Structure and Bonding	426
*	Vibrational Spectra of Metal Carbonyls for Bonding and Structure Elucidation	439
*	Important Reactions of Metal Carbonyls	446
*	Preparation, Bonding, Structure and Important Reactions of Transition Metal Nitrosyl	, Dinitrogen
	and Dioxygen Complexes	450
*	Tertiary Phosphine as Ligand	463
*	Problems	469
*	Bibliography	470
INDEX	ζ	471

LEGAL NOTICE

This document is an excerpt from the book entitled "A Textbook of Inorganic Chemistry – Volume 1 by Mandeep Dalal", and is the intellectual property of the Author/Publisher. The content of this document is protected by international copyright law and is valid only for the personal preview of the user who has originally downloaded it from the publisher's website (www.dalalinstitute.com). Any act of copying (including plagiarizing its language) or sharing this document will result in severe civil and criminal prosecution to the maximum extent possible under law.

This is a low resolution version only for preview purpose. If you want to read the full book, please consider buying.

Buy the complete book with TOC navigation, high resolution images and no watermark.

Home

Classes

Books

Videos

Location

CLASSES

NET-JRF, IIT-GATE, M.Sc Entrance & IIT-JAM

Want to study chemistry for CSIR UGC – NET JRF, IIT-GATE, M.Sc Entrance, IIT-JAM, UPSC, ISRO, IISC, TIFR, DRDO, BARC, JEST, GRE, Ph.D Entrance or any other competitive examination where chemistry is a paper?

READ MORE

воокѕ

Publications

Are you interested in books (Print and Ebook)
published by Dalal Institute?

READ MORE

Video Lectures

VIDEOS

Want video lectures in chemistry for CSIR UGC

- NET JRF, IIT-GATE, M.Sc Entrance, IIT-JAM,
UPSC, ISRO, IISc, TIFR, DRDO, BARC, JEST, GRE,
Ph.D Entrance or any other competitive
examination where chemistry is a paper ?

READ MORE

Home: https://www.dalalinstitute.com/
Classes: https://www.dalalinstitute.com/classes/
Books: https://www.dalalinstitute.com/books/
Videos: https://www.dalalinstitute.com/videos/
Location: https://www.dalalinstitute.com/location/
Contact Us: https://www.dalalinstitute.com/contact-us/
About Us: https://www.dalalinstitute.com/about-us/

Postgraduate Level Classes (NET-JRF & IIT-GATE)

Admission

Regular Program Distance Learning

Test Series Result

Undergraduate Level Classes (M.Sc Entrance & IIT-JAM)

Admission

Regular Program Distance Learning

Test Series Result

A Textbook of Inorganic Chemistry - Volume 1

"A Textbook of Inorganic Chemistry – Volume 1 by Mandeep Dalal" is now available globally; including India, America and most of the European continent. Please ask at your local bookshop or get it online here.

READ MORE

Join the revolution by becoming a part of our community and get all of the member benefits like downloading any PDF document for your personal preview.

Sign Up

A	C
Acid hydrolysis86	Calculation of magnetic moments 354
Effect of the leaving group87	Experimental magnetic moments 354
Solvation energy of the intermediate87	Theoretical magnetic moments 357
Steric hindrance87	Carboranes
Antiferromagnetic coupling379	Arachno 409
Antiferromagnetic materials351	Closo407
Application of magnetochemistry370	Nido 408
Determination of electronic configuration371	Structural correlation between closo, nido and
Determination of oxidation state370	arachno carboranes
Determination of stereochemistry371	Charge transfer spectra
The state of the s	Ligand to ligand charge transfer (LLCT) 335
В	Ligand to metal charge transfer (LMCT) 328
Base hydrolysis87	Metal to ligand charge transfer (MLCT) 333
Hydroly of the complex ions without acidic	Metal to metal charge transfer (MMCT) 334
protons89	Chelate effect or chelation 56
Hydrolysis of anionic complexes89	Applications of chelate complexes
Nucleophilic strength89	Characteristic features of chelates 56
Bent's Rule36	Ligand type56
Bond angles37	Stability of chelates58
Bond lengths38	Thermodynamic origin of chelation 60
Coupling constants39	Correlation and spin-orbit coupling in free ions
Exceptions41	for 1st series of transition metals243
Inductive effect40	d^1 and d^9 ions
Berry-pseudorotation81	d^2 and d^8 ions
Body centred close packing158	d^3 and d^7 ions
Bonding in main group compounds11	d^4 and d^6 ions
	#5 ions

Correlation diagrams248	Spectroscopic methods
d^1 and d^9 systems251	Diamagnetic materials
d^2 and d^8 systems252	$d\pi$ – $p\pi$ Bonds
d^3 and d^7 systems254	Molecules with <i>d</i> -valence shell
d^4 and d^6 systems256	Molecules with <i>p</i> -valence shell
<i>d</i> ⁵ systems	
Cross exchange reactions117	${f E}$
Crystal structure of some binary compounds154	Effect of distortion on d-orbital energy levels . 300
Antifluorite160	4-coordinated complexes 304
Antirutile162	6-coordinated complexes 300
BiI ₃ 167	Rhombic distortion
CdI ₂ 165	Tetragonal distortion
Corundum	Trigonal distortion
Cristobalite163	Electron exchange reactions
Fluorite	Electron transfer reactions
Mn_2O_3	Inner sphere electron transfer mechanism 112
ReO ₃ 169	Outer sphere electron transfer mechanism 106
Rutile161	Electronic spectra of molecular addition
Crystal structure of some ternary compounds 154	compounds
Calcite176	Electronic spectra of transition metal complexes
Ilmenite	214
Peroveskite	Electrophilic attack on ligands
Cubic close packing157	Elementary theory of magneto-chemistry 342
Curie temperature345, 377	Basic terminology343
Curie-Weiss law345	Classes of magnetic materials
.	Classical concept of magnetism 344
D	Quantum mechanical concept of magnetism 346
Decarboxylation92	Evidences for the covalent character in metal-
Determination of binary formation constants63	ligand bond 180
Job's method65	EPR spectra
Method of variation65	Lande's splitting factor
pH-metric method63	Nephelauxetic effect

NMR spectra181	Ferrimagnetic materials
Nuclear quadrupole resonance182	Ferromagnetic coupling
Superexchange182	Ferromagnetic materials
	Formation constants
${f F}$	Overall formation constants
Factors affecting stability of metal complexes49	Stepwise formation constants
Backbonding by ligand53	Trends in stepwise constants
Basicity of the ligand53	Frank-Condon principal
Charge on the ligand52	_
Charge on the metal ion50	${f G}$
Chelating effect of ligand54	Gouy balance
Class of the metal ion51	Guoy's method for measuring magnetic
Concentration of ligand55	susceptibility351
Dipole moment of ligand54	
Ionic Potential50	Н
Macrocyclic effect of ligand55	Heteropoly acids and salts123, 144
Nature of the ligand52	1:12 (icosahedral heteroatom)
Nature of the metal ion49	1:12 (tetrahedral heteroatom)
Size of the ligand52	1:6 (octahedral heteroatom)
Size of the metal ion49	1:9 (octahedral heteroatom)
Special configuration of ligand54	2:18 (tetrahedral heteroatom)
Steric effect of ligand53	Heteropoly anions
Factors affecting the stability of chelate	$[As_2M_{18}O_{62}]^{6-}$
complexes60	$[\text{CoW}_{12}\text{O}_{40}]^{6-}$
Charge on the ligand62	$[\text{CoW}_{12}\text{O}_{50}]^{5-}$
Lewis base strength of the ligand62	$[GeM_{12}O_{40}]^{4-}$
Nature of the metal ion61	$[NaP_5W_{36}O_{110}]^{14-}$
Number of chelate rings61	[NiMo ₉ O ₃₂] ⁶⁻
Resonance effect61	$[P_2M_{18}O_{62}]^{6-}$
Size of the chelate ring60	$[SiM_{12}O_{40}]^{4-}$
Steric hindrance of the ligands62	Hexagonal close packing
Steric strain in the ligand62	High nuclearity carbonyl clusters

Electron counting scheme418	Labile complexes
Hybridization28	Outer orbital complexes71
BeCl ₂ 31	SN ₁ or dissociative pathway72
BF ₃ 32	SN ₂ or associative pathway74
CCl_2Me_2 37	Inner sphere electron transfer mechanism 112
CH ₄ 32	Bridging complex114
dsp^2 34	Electronic configuration 115
H ₂ O36	Nature of the bridging ligand116
Main features31	Intensity of magnetization
PbF ₂ Me ₂ 37	Irving-William series
PF ₅ 33	Isopoly acids and salts
SF ₄ 37	Decamolybdate
SF ₆ 33	Dimolybdate
$SiCl_2Me_2$ 37	Heptamolybdate128
SOF ₄ 37	Hexamolybdate132
<i>sp</i> 31	Hexatungstate
sp^3	Metamolybdate
sp^3d 33, 35	Metatungstate
sp^3d^2 33, 35	Mo ₃₆ -polymolybdate135
sp^3d^3 34, 35	Octamolybdate
$TiMe_2Cl_2$ 41	Paramolybdate
Types of hybridization31	Paratungstate
	Paratungstate B
I	Tetramolybdate128
Inert and labile complexes70	Tetratungstate
Evidences for the lability and inertness72	Trimolybdate
Factors affecting the kinetic stability or lability	Tungstate Y141
of non-transition metal complexes75	Isopoly anions
From crystal field theory71	$[Cr_2O_7]^{2-}$
From valence bond theory71	$[Cr_3O_{10}]^{2^-}$
Inert complexes72	$[Cr_4O_{13}]^{2^-}$
Inner orbital complexes71	$[H_2W_{12}O_{40}]^{6-}$

$[H_2W_{12}O_{42}]^{10^-}$ 137	Charge to ionic-size ratio	76
$[Mo_{10}O_{34}]^{8-}$	Geometry of the complex	76
$[Mo_2O_7]^{2-}$ 127	Radii of central metal ion	75
$[Mo_3O_{10}]^{2-}$ 127	Ligand cone angle	465
$[Mo_4O_{13}]^{2-}$ 128	Ligand displacement mechanism in octahe	dral
$[Mo_6O_{19}]^{2-}$ 133	complexes	77
$[Mo_7O_{24}]^{6-}$ 128	Interchange	79
$[Mo_8O_{26}]^{4-}$ 128, 129	SN ₁ mechanism	77
$[Mo_8O_{26}]^{8-}$ 133	SN ₂ mechanism	78
$[W_{10}O_{32}]^{4-}$ 141	Ligand displacement mechanism in square	planar
$[W_4O_{16}]^{8-}$ 144	complexes	80, 96
$[W_6O_{19}]^{2^-}$ 143	Normal SN ₂ pathway	97
$[W_7O_{24}]^{6-}$ 135, 137	Solvent assisted SN ₂ pathway	96
	Ligand field splitting	280
J	d^1 complexes	280
Jahn-Tellar effect312	d^2 complexes	282
Consequences of Jahn-Teller distortion322	d ³ complexes	288
Effect on the electronic spectra318	d ⁴ complexes	294
Energetics of Jahn-Teller distortion313	<i>d</i> ⁵ complexes	298
Static and dynamic distortion321	d^6 complexes	296
2.00.00 0.00 0.00 0.00 0.00 0.00 0.00 0	d^7 complexes	291
K	d ⁸ complexes	285
W 145	d ⁹ complexes	281
Keggin structure	Limitations of crystal field theory1	80, 183
Kinetic stability70	Lipscomb's model involving STYX number	ers 391
Non-transition metal complexes75	Loadstone3	342, 381
Transition metal complexes71	Low nuclearity carbonyl clusters	412
Kramers-Anderson superexchange182	Dinuclear	413
L	Tetranuclear	415
L	Trinuclear	414
Lability or inertness of non-transition metal		
complexes75		
Charge on the central metal ion 75		

${f M}$	$Fe_2(CO)_9$	428
	Fe ₃ (CO) ₁₂	429
Magnetic exchange coupling375	High nuclearity (HNCC)	412
Magnetic field strength343	Ir ₄ (CO) ₁₂	429
Magnetic hysteresis loop378	Low nuclearity (LNCC)	412
Magnetic induction343	M ₄ (CO) ₁₂	429
Magnetic permeability343	M ₂ (CO) ₁₀	428
Magnetic properties of free ions359	M ₃ (CO) ₁₂	
Spin-orbial coupling in ground state is much	Os ₄ (CO) ₁₄	
greater than thermal energy359	Os ₄ (CO) ₁₅	
Spin-orbital coupling in ground state is	Os ₄ (CO) ₁₆	
comparable to thermal energy361	Rh ₆ (CO) ₁₆	
Spin-orbital coupling in ground state is much	Metal carbonyls	
less than thermal energy361	Bonding	
Magnetic properties of transition metal complexes	Important reactions	
342	Methods of preparation	
Magnetic susceptibility343	Structure	
Magnetically dilute substances375	Metal clusters	
Marcus theory of electron transfer119	Metal dinitrogen complexes	
Metal aquo complexes82	Bonding	
Acid-base reactions85	Preparation	
Eight coordinated83	Reactions	
Electron exchange84	Structure	
Four coordinated83	Metal dioxygen complexes	
Important reactions84		
Ligand exchange84	Bonding	
Metal-metal bonding84	Preparation	
Nine coordinated83	Reactions	
Six-coordinated82	Structure	
Metal carbonyl clusters412, 428	Metal nitrosyl complexes	
[Re ₄ (CO) ₁₆] ²⁻ 429	Bonding	
Co ₂ (CO) ₈ 428	Prepartion	
$C_{0}(C_{0})_{1}$ 429	Reactions	455

Structure454	0
Metal- π complexes426	Orbital contribution to magnetic moment 362
Molecular orbital theory184	· ·
18-electron rule191	Effect of spin orbital coupling
High-spin low-spin complexes191	Ligand field effect in octahedral complexes 363
Jahn-Teller distortion191	Ligand field effect in tetrahedral complexes 365
Octahedral complexes (pi-bonding)199	Temperature independent paramagnetism 369
Octahedral complexes (sigma-bonding)185	Orbital magnetic moment
Spin-only magnetic moment191	Orbital magnetism
Splitting of <i>d</i> -orbital191	A ₁ terms
Square planar complexes (pi-bonding)209	A ₂ terms
Square planar complexes (sigma-bonding)195	E terms
Tetrahedral complexes (pi-bonding)206	Electronic configurations with orbital magnet in
Tetrahedral complexes (sigma bonding)192	octahedral complexes
Variation of ionic radii192	Electronic configurations with orbital magnet in
	tetrahedral complexes
${f N}$	Electronic configurations without orbital
Neel temperature346	magnet in octahedral complexes 364
Nephelauxetic ratio280	Electronic configurations without orbital
d^{1} complexes	magnet in tetrahedral complexes 366
d^2 complexes	Orgel diagrams248, 259
d^3 complexes	d^1, d^9, d^4, d^6 systems
d^4 complexes	d^2 , d^8 , d^3 , d^7 systems
d^5 complexes	<i>d</i> ⁵ systems
d^6 complexes	Outer sphere electron transfer mechanism 106
d^7 complexes	Electronic configuration 111
d^8 complexes	Orbital overlap111
	Orbital symmetry 110
d ⁹ complexes	The state of the s
Nephelauxetic series	P
Nephelauxetic order of ligands	Paramagnetic materials
Nephelauxetic order of metals328	Pascal's constants

Pi-bonding and molecular orbital theory198	synthesis of metal carbonyl hydrides 448
Octahedral complexes199	
Square-planar complexes209	${f S}$
Tetrahedral complexes206	Self exchange reactions
Polyhedral skeletal electron pair theory (PSEPT)	Spectrochemical series
401	Spectrochemical order of ligands 325
R	Spectrochemical order of metals 325
	Spectroscopic ground states
Racah parameter280	Atomic term symbols
<i>d</i> ¹ complexes280	Calculation of microstates
d^2 complexes282	Derivation of term symbols when electrons are
<i>d</i> ³ complexes288	present in same subshell
<i>d</i> ⁴ complexes294	Determination of spectroscopic ground state
<i>d</i> ⁵ complexes298	term
<i>d</i> ⁶ complexes296	Spin magnetic moment
<i>d</i> ⁷ complexes291	Spin state crossover
<i>d</i> ⁸ complexes285	Steric number
<i>d</i> ⁹ complexes281	Structural evidence from electronic spectrum . 307
Racemization of tris chelate complexes89	Molar absorptivity of assigned bands 307
Bailer twist90	Splitting pattern of assigned bands 309
Ray-dutt twist90	Structure and bonding in higher boranes 386
With breakage of metal ligand bond90	Classification of bonds present in higher
Without the breakage of metal ligand bond90	boranes
Reactions of metal carbonyls446	Decaborane-14 (B ₁₀ H ₁₄)
Disproportionation reaction449	Hexaborane-10 (B ₆ H ₁₀)
Formation of carbonylate anions447	Molecular orbital treatment of 3-centre-2-
Formation of carbonylate cations448	electron bond
Formation of metal carbonyl nitrosyls or metal	Pentaborane-11 (B ₅ H ₁₁)
nitrosyls449	Pentaborane-9 (B ₅ H ₉)
Ligand displacement446	Structural correlation between closo, nido and
Synthesis of metal carbonyl halides or metal	arachno boranes
halides448	Tetraborane-10 (B ₄ H ₁₀)

Valence bond treatment of 3-centre-2-electron	Polarization theory
bond386	Theories of trans effect
Symmetry adapted linear combinations of atomic	Thermodynamic trans effect
orbitals27, 186	Trans effect series
T	${f v}$
Tanabe-Sugano diagrams248, 271	Vibrational spectra of metal carbonyls 439
<i>d</i> ¹ configuration272	Calculation of CO bond order445
d^2 configuration273	Differentiation of bridging and terminal
<i>d</i> ³ configuration274	carbonyls444
<i>d</i> ⁴ configuration275	Pi-basicity of metal centre
<i>d</i> ⁵ configuration276	Structural prototype
<i>d</i> ⁶ configuration277	Study of reaction kinetics
<i>d</i> ⁷ configuration278	Tolman electronic parameter
<i>d</i> ⁸ configuration279	VSEPR Theory
<i>d</i> ⁹ configuration272	Application to molecular geometries 14
Temperature independent paramagnetism369	AXE method21
Tertiary phosphine as ligand463	Basic postulates
Bonding464	BeCl ₂ molecule
Electronic properties465	BF ₃ molecule
Preparation463	BrF ₅ molecule
Reactivity463	CH ₄ molecule
Steric properties465	ClF ₃ molecule
Structure	Five electron-pair domains 16
Tolman electronic parameter466	Four electron-pair domains
Total electron count (TEC)417	H ₂ O molecule
Correlation between TEC and SEP423	I_3^- molecular ion
Isolobal analogy418	IF ₇ molecule
Trans effect98	Lewis concept of electron pair sharing 11
Applications of trans effect99	Limitations of VSEPR model
Kinetic trans effect98	Mendeleev's periodic table11
Pi-bonding theory104	NH ₃ molecule

PF ₅ molecule16	XeF ₄ molecule
Points on the sphere model12	XeF ₅ ⁻ molecular ion
Seven electron-pair domains20	XeOF ₅ ⁻ molecular ion
SF ₄ molecule16	
SF ₆ molecule18	${f W}$
Six electron-pair domains	Wade's rules
SO ₂ molecule14	4 <i>n</i> rule
Tangent sphere model12	<i>5n</i> rule
Three electron-pair domains14	6 <i>n</i> rule
Two electron-pair domains14	Water molecule

Mandeep Dalal
(M.Sc, Ph.D, CSIR UGC - NET JRF, IIT - GATE)
Founder & Director, Dalal Institute
Contact No: +91-9802825820
Homepage: www.mandeepdalal.com
E-Mail: dr.mandeep.dalal@gmail.com

Mandeep Dalal is an Indian research scholar who is primarily working in the field of Science and Philosophy. He received his Ph.D in Chemistry from Maharshi Dayanand University, Rohtak, in 2018. He is also the Founder and Director of "Dalal Institute", an India-based educational organization which is trying to revolutionize the mode of higher education in Chemistry across the globe. He has published more than 4D research papers in various international scientific journals, including mostly from Elsevier (USA), IOP (UK) and Springer (Netherlands).

Other Books by the Author

A TEXTBOOK OF INORGANIC CHEMISTRY - VOLUME I, II, III, IV
A TEXTBOOK OF PHYSICAL CHEMISTRY - VOLUME I, II, III, IV
A TEXTBOOK OF ORGANIC CHEMISTRY - VOLUME I, II, III, IV

D DALAL INSTITUTE

Main Market, Sector 14, Rohtak, Haryana 124001, India (+91-9802825820, info@dalalinstitute.com) www.dalalinstitute.com