Solapur University, Solapur School of Chemical Sciences M. Sc. I

Choice Based Credit System Syllabus (w.e.f. June 2015-16) School of Chemical Sciences offers following P.G. courses

1. M.Sc. (Chemistry) (Polymer Chemistry)

2. M.Sc. (Chemistry) (Industrial Chemistry)

3. M.Sc. (Chemistry) (Organic Chemistry)

Following P.G. courses are offered at the colleges affiliated to Solapur University, Solapur

- **4. M.Sc. (Chemistry) (Physical Chemistry)**, DBF Dayanand College of Arts and Science, Solapur
- 5. M.Sc. (Chemistry) (Analytical Chemistry), KBP College, Pandharpur
- **6. M.Sc. (Chemistry) (Inorganic Chemistry)**, Walchand College of Arts and Science, Solapur

The above courses are of two year duration consisting of four Semesters

(First year : Semester I and II, second year: Semester III and IV). First year is

common to all above referred to courses (1 to 6).

Course structure of first year

Semester I

Paper I: Inorganic Chemistry I
Paper II: Organic Chemistry I
Paper III: Physical Chemistry I
Paper IV: Analytical Chemistry I
Practical I (Inorganic Chemistry + Analytical Chemistry)
Practical II (Organic Chemistry I + Physical Chemistry)
Semester II
Paper V: Inorganic Chemistry II
Paper VI: Organic Chemistry II
Paper VII: Physical Chemistry II
Paper VIII: Analytical Chemistry II
Paper VIII: Analytical Chemistry II
Paper VIII: Analytical Chemistry II
Practical III :(Inorganic Chemistry + Analytical Chemistry)
Practical IV: (Organic Chemistry I + Physical Chemistry)

Syllabus

The syllabus has been prepared taking into consideration the present and near future needs of the industries and academic institutes, SET, NET, UGC guidelines, and syllabi of other universities and as per the national needs. The students will be exposed to the basic as well as advanced and upto date knowledge of the subject.

M. Sc. Part-I (Semester-I) Inorganic Chemistry– I Paper-I

Unit-I: Wave Mechanics

Origin of quantum theory, black body radiation, atomic spectra, photoelectric effect, matter waves, wave nature of the electron, the wave equation, the particle in one dimensional box, the particle in three dimensional box, the hydrogen atom, transformations of coordinates, separation of variables and their significance, the Φ equation, the Θ equation and the Radial equation.

Unit-II: Chemistry of Transition Elements

General characteristic properties of transition elements, co-ordination chemistry offransition metal ions, ligand field theory, ligand field energy parameters(Racahparameters B and C, Slater Condon Parameters, Slater Condon Shortley Parameters), splitting of d orbitals in low symmetry environment, Janh-Teller effect, interpretationof electronic spectra including charge transfer spectra, spectrochemical series, nephelauxetic effect and nephelauxetic series. Dia-para-ferro and antiferromagnetism, quenching of orbital angular moments, spin orbit coupling, metal clusters, metal carbonyls.

Unit-III: A) Stereochemistry and Bonding

VSEPR theory, Walsh diagrams (tri and penta-atomic molecules) $d\pi - p\pi$ bonds, Bent's rule and energetics of hybridization, some simple reactions of covalently bonded molecules.

Unit-III: B) Inorganic Materials,

Insulators and semiconductors, electronic structure of solids, band theory, intrinsic and extrinsic semiconductors, doping of semiconductors and conduction mechanism, semiconductor devices, rectifiers, transistors, photoconductors, photovoltaic cell.

Unit-IV: Nuclear Chemistry

Radioactive decay and equilibrium, Nuclear reactions, Q values, cross sections, types of reactions. Chemical effects of nuclear transformations, fission and fusion, fission products and fission yields. Radio active techniques, tracer techniques, neutron activation analysis, counting techniques such as G.M., ionization and proportional counters.

(15)

(08)

(07)

(15)

(15)

- 1. A. F. Wells, Structural Inorganic Chemistry 5th Edition (1984), Oxford Science Publication
- 2. James H. Huheey, Inorganic Chemistry- Principle, Structure and Reactivity,
- Harper and Row Publisher Inc., New York (1972)
- 3. J. D. Lee, Concise Inorganic Chemistry, ELBS with Chapman and Hall, London
- 4. A.R. West, Solid State Chemistry and its applications, Plenum-John Wiley and Sons
- 5. N.B. Hanny, Solid State Physics
- 6. H.V. Keer, Solid State Chemistry
- 7. S.O. Pillai, Solid State Physics, New Age International Publication
- 8. W.D. Callister, Material Science and Engineering: An Introduction, John Wiley and Sons
- 9. R. Raghwan, First Course in Material Science
- 10. R.W. Cahan, The coming of Material Science
- 11. A.R. West, Basic Solid State Chemistry, 2nd Edition, John Wiley and Sons
- 12. U. Schubest and H. Husing, Synthesis of Inorganic Materials, Wiley VCH (2000)
- 13. M.C. Day and Selbin, Theoretical Inorganic Chemistry, Reinhold, EWAP
- 14. A.H. Hanny, Solid State Chemistry, A.H. Publication
- 15. John Wullf, The Structure and Properties of Materials, Vol. 4, Electronic properties, Willey Estern
- 16. L.V. Azoroff and J.J. Brophy, Elecronic Processes in Materials, Mc Graw Hill -I
- 17. Prakash G. More, Comprehensive Industrial Chemistry, Pragati Prakashan, Meerut
- 18. F.A. Cotton and R.G. Wilkinson, Advanced Inorganic Chemistry, Wiley Students Edition
- 19. Williams and L. Jooly, Modern Inorganic Chemistry, McGraw-Hill International Edition
- 20. Manas Chanda, Atomic Structure and Bonding, TMH Publication
- 21. N.N. Greenwood and A. Earnshaw, Chemistry of Elements, Pergamon
- 22. Chakrabarty, Solid State Chemistry, New Age International Publication
- 23. J.J. Lipard, Progress in Inorganic Chemistry, Vol 18 and 38, Wiley
- 24. E. Konig, Structure and Bonding, Vol 9, 1971, 175
- 25. H.J. Arnikar, Essentials of Nuclear Chemistry, New Age International Publication
- 26. Friendlander, Kennedy and Miller, Nuclear and Radiochemistry, Wiley and Sons

M. Sc.-I (Semester-I) Organic Chemistry-I (Paper-II)

Unit –I (a) Reaction mechanism: Structure and reactivity

Types of reactions, strength of acids and bases. Generation, structure, stability and reactivity of reaction intermediates: Carbocations, carbanions, free radicals, carbenes, nitrenes, benzynes and ylides. Effect of structure on reactivity: resonance, steric, hyperconjugation effects

(b) Aliphatic Nucleophilic substitutions:

The SN², SN¹ and SN¹ with respect to mechanism and stereochemistry. Nucleophilic substitutions at an allylic, aliphatic trigonal, benzylic, aryl and vinylic carbons. Reactivity effect of substrate structure, effect of attacking nucleophiles, leaving groups and reaction medium. SN reactions at bridged head carbon, competition between SN¹ and SN², ambident nucleophiles, Neighbouring Group Participation.

Unit - II

(a) Aromatic Electrophilic Substitutions:

Introduction, the arenium ion mechanism, orientation and reactivity in Nitration, Sulphonation, Friedel-Crafts and Halogenation in monosubstituted aromatic systems, energy profile diagrams. The ortho / para ratio, ipso attack, orientation in other ring systems (naphthalene, anthracene, 5 and 6 membered aromatic heterocyclic compounds). Diazo-coupling, Vilsmeir reaction, Gatterman-Koch reaction. Nucleophilic aromatic substitution reactions SN₁,SN₂ and Arynes.

(b) Addition to Carbon–Carbon Multiple Bonds

Mechanism and stereochemical aspects of the addition reactions involving electrophiles, nucleophiles and free radicals, regio-and chemo – selectivity, orientation and reactivity. Hydrogenation of double, triple bonds and aromatic rings. Michael reaction. Sharpless asymmetric epoxidation.

Unit - III (a) Elimination Reactions:

The E1, E2 and E1cB mechanisms. Orientation in Elimination reactions. Hofman versus Saytzeff elimination. Reactivity: effects of substrate structures , attacking base, the leaving group, the nature of medium on elimination reactions, competition between substitution and elimination reactions, pyrolytic elimination reactions.

4

(8)

(8)

(7)

(8)

(7)

(b) Rearrangements:

Study of following rearrangements with mechanism and stereochemistry: Beckman, Fries, Hoffman, Schmidt, Curtius, Lossen, Claisen, Benzilic acid, Wolff, Steven's & Sommelet-Hauser.

Unit – IV Stereochemistry:

(15)

Isomerism, classification of isomers (constitutional and stereoisomers). Concept of Chirality: Recognition of symmetry elements and chiral structures, Prochiral relationship. Racemic modifications and their resolution. R and S nomenclature. Geometrical isomerism E and Z omenclature., Erythro and Threo nomenclature, Conformational analysis of mono and isubstituted cyclohexanes (stability and reactivity), representation of conformational isomers.

- 1) A guide book to mechanism in Organic Chemistry (Orient-Longmens)- Peter Sykes
- 2) Organic reaction mechanism (Benjamin) R. Breslow
- 3) Mechanism and structure in Organic Chemistry (Holt Reinh.)B. S. Gould.
- 4) Organic chemistry (McGraw-Hill) Hendrickson, Cram and Hammond.
- 5) Basic principles of Organic Chemistry (Benjamin) J. D.Roberts and M. C. Caserio.
- 6) Reactive Intermediates in Organic Chemistry (John Wiley) N. S. Issacs.
- 7) Stereochemistry of Carbon compounds. (McGraw-Hill)E.L.Eliel
- 8) Organic Stereochemistry (McGraw-Hill) by Hallas.
- 9) Organic reaction mechanism (McGraw-Hill) R. K. Bansal.
- 10) Organic Chemistry- R. T. Morrison and R. N. Boyd, (Prentice Hall.)
- 11) Modern organic reactions (Benjumin) H. O. House.
- 12) Principle of organic synthesis- R.O.C. Norman and J. M. Coxon.(ELBS)
- 13) Reaction mechanism in Organic Chemistry- S. M. Mukharji and S. P. Singh.
- 14) Stereochemistry of Organic Compounds) D. Nasipuri.
- 15) Advanced Organic Chemistry (McGraw-Hill) J. March.
- 16) Introduction to Stereochemistry (Benjumin) K. Mislow.
- 17) Stereochemistry by P. S. Kalsi (New Age International)

M. Sc.-I (Semester-I) Physical Chemistry-I Paper-III

Unit-1: Chemical Thermodynamics

Review of Thermodynamics laws, Derivations of Maxwells Relations, Thermodynamic equation of state, Entropy and Third law of thermodynamics, residual entropy. Concept of fugacity and determination of fugacity, Activity and activity coefficients of solute and solvent, their determination by freezing point depression and vapour pressure measurement, criteria for equilibrium between phases, Derivation of phase rule, application of phase rule to three component system.

Unit-2A: Thermodynamics of Solutions

Thermodynamics of ideal solutions, Raoult's and Henrey's law, Excess and mixing thermodynamic properties of Non- ideal solutions and their determination.

Unit-2B: Fast Reactions:

Study of kinetics by stop-flow technique, relaxation method, flash photolysis and magnetic resonance method, pressure jump method.

(More stress should be given in solving the numerical problems).

Unit-3: Statistical Thermodynamics:

Weights and configurations, the most probable configuration, thermodynamic probability and entropy: Boltzmann – Planck equation. Ensembles, ensemble average and time average of property. Maxwell-Boltzmann (MB) distribution law and its application to viscosity and diffusion of gases. Physical significance of distribution Law.

Unit-4: Colloids and macromolecules

Colloids : Types of colloids, preparation and properties of colloids, surfactant: classification, micelle formation, critical micelle concentration, structure of micelle.

Macromolecules: Polymerization, mechanism and kinetics of Free radical polymerization, Step growth polymerization (Polycondensation), and ionic (cationic and anionic) chain polymerizations. Molecular weight of polymer, Number average, weight average, Viscosity average molecular weight, numerical problems on molecular weights. Degree of polymerization and molecular weight, methods of determination of molecular weights: Osmometry, Viscometry, Light scattering.

[**10**] nd m

[15]

[5]

[15]

[15]

- 1. Physical Chemistry- P.W. Atkins
- 2. Text book of physical chemistry- S.Glasstone
- 3. Principles of Physical Chemistry Marron and Prutton
- 4. Physical Chemistry- G.M.Barrow
- 5. Thermodynamics for chemists S.Glasstone
- 6. Thermodynamics Lewis and Randall, revised by Pitzer
- 7. Physical Chemistry of macromolecules –D D.Deshpande
- 8. Polymer Chemistry F.Billimeyer
- 9. Kinetics and Mechanism Frost and Pearson
- 10. Chemical and Kinetics by K. J. Laidler
- 11. An Introduction to Statistical Thermodynamics T.L. Hill, Addison-Wesley. 1960.
- 12. Statistical Mechanics Donald A. McQuarrie, 2000.
- 13. Elements of statistical thermodynamics L. K. Nash, 2nd Ed. Addison Wesley. 1974.
- 14. Introduction to Colloid and Surface Chemistry D. Shaw, Butterworth Heinemann, 1992.

8

M. Sc.- I (Semester-I) Analytical Chemistry-I Paper-IV

Unit-1: Statistical data analysis

Errors, Types of Errors: Determinate, constant, proportional and indeterminate; Significant figures and computation rules, Accuracy and precision, Distribution of random errors, Average deviation and Standard deviation, Variance and Confidence

Limit, Least Square method.

Methods of Sampling, Sample Size, Techniques of Sampling gases and Solids.

Unit-2: Chromatographic Methods

General principles, Classification of Chromatographic methods. Nature of partition forces, Chromatographic behavior of solutes, coloumn efficiency and resolution. Gas Chromatography: Theory and Instrumentation, column types, solid-liquid stationary phases, column switching techniques, basic and specialized detectors.

High Performance Liquid Chromatography: Theory and instrumentation, adsorption and applications.

Unit-3: Electroanalytical Techniques:

Polarography: - Introduction, Instrumentation, Ilkovic equation and its application in quantitative analysis. Half wave potential. Derivation of wave equation, Determination of half wave potential, qualitative and quantitative applications

Amperometry: - Principles, instrumentation, nature of titration curves, analytical applications.

Unit-4: Computer for Chemists:

Introduction: Software: Overview of the key elements of basic programme structure, loops, arrays, mathematical functions. User defined functions, Conditional statements, strings, Applications, Data representation, Computerized instrument systems, Microcomputer interfacing.

Linear regression, X-Y plots, numerical integration and differentiation, operating with softwares such as PCMODEL, WINMOPAC, word processing, use of MSWORD, powerpoint and EXCEL in chemistry, use of internet.

(15)

(15)

(15)

(15)

- 1. Analytical Chemistry (J.W.)-G. D. Christian.
- 2. Introduction to Chromatography.1) Bobbit,2) Srivastva.
- Instrumental Methods of Analysis (CBS)-H. H. Willard, L. L. Merrit, J. A. Dean & F. A. Settle.
- 4. Instrumental Methods of Analysis: Chatwal and Anand.
- 5. Instrumental Methods of Inorganic Analysis(ELBS): A. I. Vogel.
- 6. Chemical Instrumentation: A. Systematic approach-H. A. Strobel.
- 7. Physical Chemistry-P. W. Atkins.
- 8. Principles of Instrumental Analysis- D. Skoog and D. West.
- 9. Treatise on Analytical Chemistry: Vol. I to Vol. II-I .M. Kolthoff.
- 10. Computer, Fundamentals-P. K. Sinha.
- 11. Programming in BASIC-E. Balaguruswamy.
- 12. Computer programming made simple: J. Maynard.
- 13. The principles of ion selective electrodes and membrane transport.-W.E Mort
- 14. Computational Chemistry- G. Grant and W. Richards, Oxford University Press.
- 15. Computer for chemists by S. K. Pundir and A. Ban

M. Sc.-I (Semester-II) Inorganic Chemistry – II Paper-V

Unit-I: Chemistry of Non- transition Elements

General discussion of the properties of non- transition elements, special features of the individual elements, synthesis, properties and structure of their halides and oxides, polymorphism of carbon, phosphorous, sulphur. Synthesis, structure and properties of boranes, carboranes, borazines, silicates, carbides, silicones, phosphazenes, sulphur nitrogen compounds, oxyacids of nitrogen, phosphorous, sulphur and halogen, interhalogens, pseudohalides and noble gas compounds.

Unit-II: Organometallic Chemistry of Transition Elements (15)

Synthesis, structure and bonding, organometallic reagents in organic synthesis and in homogenous catalytic reactions (hydrogenation, hydroformylation, isomerization,Monsanto acetic acid process, synthesis gas, Wacker Process), Ziegler and Natta catalysis, pi-metal complexes, activation of small molecules by coordination.

Unit-III: A) Metal- Ligand Equillibria in Solution (07)

Stepwise and overall formation constants and their interaction, trends in stepwise constants, factors affecting the stability of metal complexes with reference to the metal ion and ligand, chelate effect and its thermodynamic origin, determination of formation constants by pH-metry and spectrophotometry.

Unit-III: B) Chemistry of Lanthanides and Actinides (08)

Lanthanides: Introduction, spectral and magnetic properties. Classical methods of separation of lanthanides: (i) precipitation (ii) thermal reaction, (iii) fractional crystallization, (iv) complex formation, (v) solvent extraction and (vi) ion exchange. Use of lanthide compounds as shift reagent. Applications of lanthanides.

Actinides: Introduction, spectral and magnetic properties. Methods of separation of actinides. Preparation of trans-uranic elements. Applications of actinides. Further extension of periodic table.

Unit-IV: A) Metallurgy

Occurance, extraction, properties and applications of copper, silver, gold, zinc, tin and lead.

10

(15)

Unit-IV: B) Bioinorganic Chemistry

- 1. A. F. Wells, Structural Inorganic Chemistry 5th Edition (1984), Oxford Science Edition
- 2. James H. Huheey, Inorganic Chemistry- Principle, Structure and Reactivity, Harper and Row Publisher Inc., New York
- 3. J. D. Lee, Concise Inorganic Chemistry, ELBS with Chapman and Hall, London
- 4. M.C. Day and Selbin, Theoretical Inorganic Chemistry, Reinhold, EWAP
- 5. Jones, Elementary Coordination Chemistry
- 6. Morttel, Coordination Chemistry
- 7. T.S. Swain and D.S.T. Black, Organometallic Chemistry
- 8. Prakash G. More, Comprehensive Industrial Chemistry, Pragati Prakashan, Meerut
- 9. John Wullf, The Structure and Properties of Materials, Vol. 4, Electronic properties, Willey Eastern
- 10. L.V. Azoroff and J.J. Brophy, Elecronic Processes in Materials, McGraw Hill -I
- 11. F.A. Cotton and R.G. Wilkinson, Advanced Inorganic Chemistry, Wiley Student Edition
- 12. Williams and L. Jooly, Modern Inorganic Chemistry, McGraw Hill International Edition
- 13. Manas Chanda, Atomic Structure and Bonding, TMH Publication
- 14. P.L. Pausan, Organometallic Chemistry
- 15. Cullen, Dolphin and James, Biological Aspects of Inorganic Chemistry
- 16. Williams, An Introduction to Bioinorganic Chemistry
- 17. M.N. Hughes, Inorganic Chemistry of Biological Processes
- 18. Ochi, Bioinorganic Chemistry
- 19. O.A. Phiops, Metals and Metabolism
- 20. S.J. Lipard and J.M. Berg, Principles of Bioinorganic Chemistry, University Science Books
- 21. G.L. Eichhron, Inorganic Bichemistry, Vol I and II, Elsevier

M. Sc. - I (Semester-II) Organic Chemistry-II (Paper-VI)

Unit-I

(a) Study of following reactions with mechanism: (7)

Dieckmann, Benzoin, Favorskii reaction, Reimer-Tieman, Stobbe, Diels-Alder, Robinson annulation, Chichibabin, Simon- Smith, Ulhmann, Mc. Murry and Dakin.

(b) Reagents in organic syntheses:

Complex metal hydrides, LDA, dicyclohexylcarbodiimide(DCC), PTC, crown ethers, Merrifield resin, Peterson's synthesis, 1,3-dithiane, diazomethane, DDQ.

(8)

(7)

(8)

(8)

(7)

Unit – II (a) Reduction:

Study of following reductions: Catalytic hydrogenation using homogeneous and heterogeneous catalysts. Study of following reactions: Wolff-Kishner, Meerwein Pondorff Verley, Birch, Clemmensen, Sodium borohydride, Lithium Aluminium hydride (LAH) and Sodium in alcohol.

(b) Oxidation:

Application of following oxidizing agents: KMnO₄, chromium trioxide (Jone's reagent, PCC, PDC), Manganese dioxide, Osmium tetraoxide, Oppenauer oxidation and Lead tetra-acetate., Hydrogen peroxide, Baeyer-Villiger oxidation, Prevost-Woodward hydroxylation by silver oxide.

Unit – III

(a) Study of Organometallic compounds:

Organo-magnesium, Organo-zinc, Organo-lithium, organo-copper and organo-tin reagents. Addition reactions: Additions to carbonyl and unsaturated carbonyl compounds, Witting reaction.

(b) Methodologies in organic synthesis:

Ideas of synthons and retrones, functional group transformation and interconversions of Simple functionalities.

Unit – IV

(a) Hydroboration: Mechanism and synthetic applications	(5)
(b) Enamines :Formation and reactivity of enamines	(5)
(c) Protection of functional group: Principle of protection of alcohol, amine,	
carbonyl and carboxyl group.	(5)

- 1. Modern synthetic reactions-(Benjamin) H. O. House.
- 2. Reagents in organic synthesis-(John Wiley) Fieser and Fieser
- 3. Principles of Organic synthesis-(Methuen) R. O. C. Norman
- 4. Hydroboration- S. C. Brown.
- 5. Advances in Organometallic Chemistry- (A.P.)F. C. A. Stone and R. West.
- 6. Organic Chemistry (Longman)Vol. I & Vol. II- Finar
- 7. Oxidation by-(Marcel Dekker) Augustin
- 8. Advanced Organic Chemistry 2nd Ed. R R. Carey and R. J. Sundburg.
- 9. Tetrahedron reports in Organic Chemistry- Vol.1, No. 8.
- 10. Organic Synthesis-(Prentice Hall)R. E. Ireland.
- 11. Homogeneous Hydrogenation-(J. K.) B. R. James.
- 12. Comprehensive Organic Chemistry- (Pargamon) Barton and Ollis.
- 13. Organic reactions- various volumes- R. Adams.
- 14. Some modern methods of Organic synthesis-(Cambridge) W. Carruthares.
- 15. Advanced Organic Chemistry J. March
- 16. Lehninger's Principles of Biochemistry, (4th Ed.) David L. Nelson, Michael M. Cox
- 17.Organic synthesis Jagdamba singh and L. D. S. Yadav

M.Sc.- I (Semester-II) Physical Chemistry-II Paper-VII

Unit-1: Photochemistry-I

Introduction, Absorption of light and nature of absorption spectra, electronic transitions, Franck–Condon principle, electronic excitation, photodissociation and Predissocition, photoreduction, photooxidation, photochemistry in environment (Green house effect, ozone depletion).

Unit-2: Photochemistry-II

Photophysical phenomenon. Jablonski digram. Kasha's rule, fluorescence, phosphorescence, delayed fluorescence, differences between phosphorescence and delayed fluorescence. Inter & intra molecular excitation energy transfer (EET) processes. Quenching of fluorescence and kinetics of biomolecluar quenching processes, Stern-Volmer equation, formation of photodimer, (with suitable examples) excimer and exciplex.

Unit-3A: Electrochemistry

Electrical double layer and its significance (Helmholtz, Gouy-Chapmann and Stern model), evaluation of mean activity coefficients of ions from e.m.f. data, determination of dissociation constant of monobasic acid by e.m.f. method. Debye Huckel theory (without derivation) and limiting law. Storage batteries: acid and alkali storage cells.

Unit-3B: Bio-Physical Chemistry

Introduction to Biophysical chemistry, structure and functions of proteins, folding and defolding phenomena, Nucleic acids (DNA and RNA). Bioenergetics: Standard free energy change in biochemical reactions, exergonic and enderogonic, synthesis of ATP.

Unit-4: Chemical Kinetics

Rate determining step, steady state approximation. fractional order kinetics, Higher order kinetics and their examples.

Reaction mechanism: Thermal decomposition of acetaldehyde, ethane, reaction between hydrogen and halogens, reaction between NO₂ and F₂, Decomposition of Ozone. Ionic reactions: Primary and secondary salt effect, Effect of ionic strength and dielectric constant of medium on the rate of ionic reactions in solution.

[15]

[15]

[9]

[15]

F 4 🖉

[6]

- 1. Photo chemistry- J.G.Calverts & J.N.Pits
- 2. Fundamentals of Photochemistry- K.K.Rohatgi, Mukharji
- 3. Photochemistry of Solutions C. A. Parker
- 4. Chemical Kinetics K.J.Laidler
- 5. Kinetics and Machanism R. A. Frost and R. G. Pearson
- 6. Electrochemistry S.Glasstone
- 7. Modern electrochemistry Bockris & Reddy
- 8. Physical Chemistry P. W. Atkins
- 9. Physical Chemistry G. M. Barrow
- 10. Principles of Biochemistry A. L. Lehninger
- 11. Biochemistry L. Stryer, W. H. Freeman
- 12. Biochemistry J. David Rawn
- Physical Chemistry: A molecular Approach Donald A. McQuarrie and John D. Simon, Viva Books, New Delhi, 1998.
- 14. Introduction to Photochemistry-Wells
- 15. Electrolytic Solutions by R. A. Robinson and R. H. Strokes, 1959
- 16. Basic chemical Kinetics- G. L. Agarwal, Tata-McGraw Hill

M. Sc.-I (Semester-II) Analytical Chemistry-II Paper-VIII

Unit-1: A) Ultraviolet and visible Spectrophotometry

Introduction, Beer Lambert's law. Instrumentation, calculation of absorption maxima of dienes, dienones and polyenes, Qualitative and Quantitative applications .

Unit-1: B) Infra-red spectroscopy

Introduction, instrutmentation, sampling technique, selection rules, types of bonds, absorption of common functional groups. Factors affecting frequencies, applications.

Unit-2: Nuclear Magnetic Resonance

NMR: Introduction, principle, magnetic and nonmagnetic nucler, processional motion, Larmor frequency, absorption of radio frequency, Instrumentation (FT-NMR). Sample preparation, shielding and deshielding effects, chemical shift, internal standards, factor influencing chemical shifts, solvent used, peak area and proton ratio, anisotropic effect, spin-spin coupling, coupling constant and application to simple structure problem.

Unit-3: A) Mass spectroscopy

Principle, working of mass spectrometer (double beam). Formation of different types of ions, Mc Lafferty rearrangements, fragmentation of alkanes, alkyl aromatics, alcohols and ketones in brief simple applications.

Unit-3: B) Simple structural problems based on IR,UV, NMR and MS. (7)

Unit-4: A) Atomic Absorption Spectroscopy

Introduction, principle, difference between AAS and FES. Advantages of AAS over FES, Disadvantages of AAS, Instrumentation, Single and double beam AAS, Detection limits and sensitivity, Interference, Applications.

Unit-4: B) Inductively Coupled Plasma Spectroscopy (7)

Introduction, nebulization, torch, plasma, instrumentation, interferences, Applications.

(**8**)

(7)

(15)

(8)

(8)

- 1. Instrumental Methods of Analysis (CBS, Delhi)-Willard, Merritt, Dean & Settle.
- 2. Spectroscopic identification of Organic Compound (J.W.)R. M. Silverstein and G. C. Bassler.
- 3. Spectroscopic methods in Organic Chemistry (T. M. Hill)-D. H. Williams and I. Fleming.
- 4. Absorption Spectroscopy of Organic molecules (Addison-Wesley) V.M.Parikh.
- 5. Applications of Spectroscopy techniques in Organic Chemistry (Wiley Eastern)- P.S.Kalsi.
- 6. Physical methods in Inorganic chemistry (DWAR)- R.Drago
- 7. Chemical Spectroscopy (Elsevier) Dudd.
- 8. Instrumental methods of analysis Chatwal & Anand
- 9. Introduction to EPR (Hilger)- Assenliein.
- Fundamentals of Analytical Chemistry by D.A. Skoog & D. M. West (Holt Rinehart & Winston Inc).

M. Sc. Part – I Inorganic Chemistry Practicals Semester-I

Ore Analysis:

1. Iron Ore

2. Dolomite Ore

Alloy Analysis: (any one)

- 1. Brass alloy
- 2. Bronze alloy

Preparation and determination of purity: (any two)

- 1. Potassium trioxalato chromate(III)
- 2. Nitrito pentacyano ferrate (III) monohydrate
- 3. Copper acetate
- 4. Prussian blue
- 5. Manganese acetate

Note: Any other relevant experiment be added

Semester-II

Ore analysis: (any one)

- 1. Pyrolusite ore
- 2. Boxite ore

Alloy analysis: (any two)

- 1. Type metal alloy
- 2. Solder alloy
- 3. Cupro-nickel alloy

Preparation and determination of purity: (any two)

- 1. Sodium tetrathiocyanato diammine chromate(III)
- 2. Potassium hexathiocyanato chromate(III)
- 3. Hexa thiourea plumbus nitrate
- 4. Hexamine cobalt nitrate
- 5. Manganous ammonium phosphate

Note: Any other relevant experiments may be added

- 1. Vogel's Text Book of Quantitative Inorganic Analysis.
- 2. W. G. Palmer, Experimental Inorganic Chemistry, Cambridge at the University Press, 1965.
- 3. M. A. Malati, Experimental Inorganic/Physical Chemistry, Harwood publishing Chichester.
- 4. A.J.E.Welch, Inorganic Preparations, George Allen & Unwin Ltd.

ORAGNIC CHEMISTY PRACTICALS Semester-I

Qualitative analysis:

1. Separation and identification of the two component mixtures using Chemical and physical methods.(Minimum Five Mixtures)

Demonstrative Experiments:

- 1. Thin layer chromatography (TLC).
- 2. Vacuum and steam distillation techniques.
- 3 Extraction by Soxhlet Method

Semester-II

Preparations:

1) One stage preparations involving various types of reactions (minimum Two)

- 1. Aldol condensation: Dibenzal acetone from benzaldehyde.
- 2. Sandmeyer reaction: p- Chlorotoulene from p-toluidine.
- 3. Cannizzaro reaction: 4-Chlorobenzaldehyde as a substrate.

2) Two stage preparations involving various types of reactions (minimum Four)

- 1. Aceotophenone- Oxime- Acetanilide
- 2. Phthalic anhydride- o-Benzoyl benzoic acid- anthraquinone
- 3. Chloroenzene-2,4-dintrochlorobenzene-2,4-dinitrophenol
- 4. Benzoin-benzil-benzilic acid
- 5. Acetanilide-p-bromoacetanilide-p-bromoaniline
- 6. Acetanilide-p-nitroacetanilide-p-nitroaniline

3) Estimations: (minimum Two)

- 1) Estimation of amine by acetylation method.
- 2) Estimation of hydroxyl group by acetylation method
- 3) Estimation of an iodine value of an oil or fat.
- 4) Determination of percentage of Keto-enol form.
 - (Any other suitable experiments may be added).

- 1. A text book of practical Organic Chemistry- A. I. Vogel.
- 2. Practical organic Chemistry- Mann and Saunders.
- 3. A handbook of quantitative and qualitative analysis- H. T. Clarke.
- 4. Organic Synthesis Collective Volumes by Blat.
- 5. Systematic Lab Experiments in Organic Chemistry by Arun Sethi
- 6. Advanced practical chemistry by Jagdamba Singh

M. Sc.- I Semester-I Physical Chemistry Practicals

NON-INSTRUMENTAL

Kinetics

1. To investigate the auto-catalytic reaction between potassium permanganate and oxalic acid.

- 2. Iodonation of acetone
- 3. Determination of energy of activation of acid catalyzed hydrolysis of an ester.

Viscosity

1. Determine the molecular weight of PVA by viscosity measurements.

Adsorption

1. Acetic acid on activated animal charcoal

Phase Equilibria :-

1. Three component system: Acetic acid, chloroform, water

2. To determine the CST of phenol-water system in presence of 1% NaCl

Surface Tension:

1. To determine the surface tension of a liquid by stalagmometer (drop number method)

INSTRUMENTAL

Refractometry

1. To determine the structure of given Organic Liquids

pH metry:

- 1. Determination of pKa of dibasic acid (Oxalic acid)
- 2. Determination of hydrolysis constant of aniline hydrochloride

Conductometry

1. Titration of ZnSO₄ / MgSO₄ against BaCl₂ and Ba(CH₃COO)₂ and calculation of amount of Sulphate Present .

2. Conductometric estimation of NH4Cl with NaOH solution.

Potentiometry

1. To determine the basicity and pKa value of organic acids by potentimetric method.

(Orthophosphoric acid)

2. Determine the solubility and solubility product of sparingly soluble salts.

Semester-II

NON-INSTRUMENTAL

Kinetics

1. Determination of order of reaction by differential method

2. Comparison of acid strength by hydrolysis of ester

Viscosity

1. To determine the radius of molecule by viscosity measurements. (glycerol / sucrose)

Adsorption

1. Oxalic acid on activated animal charcoal

Phase Equilibria :-

1. Three component system: Benzene, ethyl alcohol and water

2. To determine the CST of phenol-water system in presence of 0.5% naphthalene (or 1% succinic acid)

Surface Tension:

1. To determine the atomic parachor of C, H and Cl by surface tension measurements.

INSTRUMENTAL

Refractometry

1. To determine the electron polarization and electron polarizability of a liquid.

pH metry:

- 1. Determination of pKa of acid (Succinic acid)
- 2. Determination of hydrolysis constant of aniline hydrochloride

Conductometry

- 1. Solubility and solubility product of spranigly soluble salts.
- 2. Titration of a mixture of HCl, CH3COOH and CuSO4 against alkali.

Potentiometer

- 1. Estimate the amount of halides present in the given mixture by titrating with AgNO₃ solution.
- 2. Titration of mixture of acids with base.

Polarimetry

1. To determine the percentage of two optically active substances (d-sucrose and d-tartaric acid) in a given solution.

Each candidate has to perform minimum 12 experiments (at least one from each technique) in each semester. Any other relevant experiments may be added.

1. Findlay's Practical Physical Chemistry by J.A. Kitchnar

2. Text-book of Quantitative Inorganic Analysis including elementary

Instrumental Analysis- A.I.Vogel, Revised by J.Bassott, R.C.Banney

3. Experimental Physical Chemistry – F.Daniels & J.Williams

4. Experimental Physical Chemistry – R.C.Das & B.Behra

5. Systematic experimental Physical Chemistry by- Rajbhoj and Chondhekar.

6. Experimental physical Chemistry- V.D. Athawale and P. Mathur

7. Advanced practical physical Chemistry- J. B. Yadav

8. Advanced physical Chemistry Experiments- Gurtu and Gurtu

Analytical Chemistry Practicals

Semester I

A) Inorganic Analytical Chemistry

- 1. Determination of calcium from given drug sample.
- 2. Determination of hardness, alkalinity and salinity of water.
- 3. Separation and estimation of chloride and bromide on anion exchanger
- 4 To determine the amount of Cu in brass metal alloy titrimetrically
- 5 Separation and estimation of Fe and Al on cation exchanger

B) Organic Analytical Chemistry

- 1. Analysis of Pharmaceutical tablets.
- 2. To verify the Beer-Lambert's Law and determine the concentration of given dye solution colorimetrically.
- 3. To determine the acid value of given oil.
- 4. Separation of mixture of o-and p-nitroanilines on an alumina column..
- 5. Determination of uric acid / createmins in urine.
- 6. Analysis of pharmaceutical tablet lbrufen
- 7. Estimate amount of endosulphon.

C) Analytical Physical Chemistry

- 1. To Verify Beer –Lambert's Law for solution of KMnO4 in water and in acid medium Colorimetrically
- 2. To determine the solubility of calcium Oxalate in presence of KCI (Ionic Strength Effect)
- 3. To determine the solubility of calcium Oxalate in presence of HCI (H+ ion Effect)
- 4. To determine the pKa value of dibasic acid (malonic) by pHmetery.
- 5. To determine the amount of carbonate & bicarbonate by potentiometrically.
- 6. Estimate the concentration of H₂SO₄, CH₃COOH and CuSO₄ by conductometric titration with NaOH solution.

Semester II

A) Inorganic Analytical Chemistry

- 1. Determination of sodium from the fertilizer sample using cation exchange chromatography.
- 2. Determination of Zn and Cd from the given solution by using anion exchanger resin
- 3. Separation and estimation of Ni and Co on anion exchanger
- 4. Estimation of Pb and Sn in solder alloy
- 5. Determination of Mo, Fe, by solvent extraction using isopropyl alcohol as solvent.

B) Organic Analytical Chemistry

- 1. To estimate the amount of D-glucose colorimetrically
- 2. To separate a mixture of 2,4-dinitrophenyl hydrazones by adsorption chromatographic technique.
- 3. Analysis of pharmaceutical tablet Analgin.
- 4. Caffeine in Tea Powder.
- 5. Determination of percentage purity of given olefinic compound by bromination method.
- 6. Colorimetric estimation of drugs.

C) Analytical Physical Chemistry

- 1. To Verify Beer –Lambert's Law for K₂Cr₂O₇ in water and in acid medium colorimetrically
- 2 .To determine the solubility of lead iodide in different concentrations of KCI (Ionic Strength Effect)
- To determine the solubility of lead iodide in different concentrations of KNO₃ (Ionic Strength Effect)
- 4. To determine the amount of carbonate & bicarbonate by pHmetry
- 5. To determine the concentration of vinegar conductometrically.
- 6. To estimate the amount of D-glucose in given solution polarimetrically.

Minimum three experiments from each section may be conducted during each semester. However, the total number of experiments conducted should be commensurate with the facilities and time available.

Any other relevant experiments may be added.

- 1. A text book of quantitative inorganic analysis, A.I. Vogel
- 2. Standard methods of chemical analysis, F. J. Welcher
- 3. Experimental Inorganic Chemistry, W. G. Palmer
- Manual on water and waste-water analysis, NEERI, Nagpur; D.S. Ramteke and C.A. Moghe
- 5 .Inorganic synthesis, King
- 6. Synthetic inorganic chemistry, W. L. Jolly
- 7. EDTA titrations, F. Laschka
- 8. Experimental physical Chemistry- V.D. Athawale and P. Mathur
- 9. Advanced practical physical Chemistry- J. B. Yadav
- 10. Advanced physical Chemistry Experiments- Gurtu and Gurtu
- 11. Practical organic Chemistry by F. G. Mann, B. C. Saunders
- 12. Quantitative organic analysis, A.I. Vogel