

DRAFT SYLLABUS
FOR
M.Sc. Chemistry
(CBCS- Based)

Ag. S. C.
14/6/18

Ag. S. C.
14/6/18

Jeewan
Suman
14/06/18

Dr. Sub
14/06/2018

CBCS-based syllabus for M.Sc. Chemistry (2 years) Programme

General Informations:

- (1) It is two years Master Degree Programme
- (2) There shall be four semester to complete programme, i.e. 1st, 2nd, 3rd and 4th semester
- (3) Each semester shall consist of 15 weeks of academic work equivalent to 90 actual teaching days.
- (4) This programme will have three types of courses, i.e. Core course and Elective course.

Core course- The core courses are those courses whose knowledge is deemed essential for the students registered for a particular Master's degree programme.

Elective course- The elective course can be chosen from a pool of papers in IInd and IVth semester.

- (5) Each course will have 100 marks in full and divided into 70 marks for end-semester exam and 30 marks for internal assessment work except AEC, AECC-1, AECC-2 and practical papers. Internal assessment will be in two internal exams of 10 marks each, 5 marks for seminar/internal project and 5 marks for attendance/discipline.
- (6) In practical papers the distribution of marks in CIA will be same as prescribed for term end semester practical papers.
- (7) A student in fourth semester can choose a generic paper or CC-5 paper of any other subject of the faculty as DSE.

Credits- A unit by which the course work is measured. It determines the number of hours of instruction required per week. One credit is equivalent to one hour of teaching (lecture or tutorial) or two hours of practical work/ field work per week.

A.R. Sreeraj
14/6/18

14/6/18

14/06/2018

14/06/2018

M.Sc. Chemistry (Two years Course)
CHOICE BASED CREDIT SYSTEM

Course Structure

M.Sc. Ist Semester

Serial No.	Courses	Code	Description	Credits	Max. Marks (100)
1	Core Course I	MSCCHE CC-1	Inorganic Chemistry-1	5	100
2	Core Course II	MSCCHE CC-2	Physical Chemistry-1	5	100
3	Core Course III	MSCCHE CC-3	Organic Chemistry-1	5	100
4	Core Course IV	MSCCHE CC-4	Practical (Physical)	5	50+50
5	AECC-1		Environmental Sustainability and Swachchha Bharat Abhiyan Activities	3+2	50+50

M.Sc. IInd Semester

Serial No.	Courses	Code	Description	Credits	Max. Marks (100)
6	Core Course V	MSCCHE CC-5	Advances in Chemistry	5	100
7	Core Course VI	MSCCHE CC-6	Inorganic Chemistry-II	5	100
8	Core Course VII	MSCCHE CC-7	Physical Chemistry-II	5	100
9	Core Course VIII	MSCCHE CC-8	Organic Chemistry-II	5	100
10	Core Course IX	MSCCHE CC-9	Practical (Organic)	5	50+50
11	AEC-1			5	50+50

A.R.Sig
14/6/18

Arub
14/06/2018

3

14/6/18

Seeravaram
14/06/18

M.Sc. IIIrd Semester

Serial No.	Courses	Code	Description	Credits	Max. Marks (100)
12	Core Course X	MSCCHE CC-10	Application of Spectroscopy	5	100
13	Core Course XI	MSCCHE CC-11	Bio-inorganic Chemistry	5	100
14	Core Course XII	MSCCHE CC-12	Environmental Chemistry and Green Chemistry	5	100
15	Core Course XIII	MSCCHE CC-13	Bio-organic Chemistry	5	100
16	Core Course XIV	MSCCHE CC-14	Practical (Inorganic Chemistry)	5	50+50
17	AECC-2		Human values and professional ethics & Gender sensitization	3+2	50+50

M.Sc. IVth Semester

Serial No.	Courses	Code	Description	Credits	Max. Marks (100)
18	Elective Course-1	MSCCHE EC-1a	Inorganic Chemistry Special	5	100
19	Elective Course-1	MSCCHE EC-1b	Physical Chemistry Special	5	100
20	Elective Course-1	MSCCHE EC-1c	Organic Chemistry Special	5	100
21	Elective Course-2	MSCCHE EC-2a	Inorganic Chemistry Special Practical	5	50+50
22	Elective Course-2	MSCCHE EC-2b	Physical Chemistry Special Practical	5	50+50
23	Elective Course-2	MSCCHE EC-2c	Organic Chemistry Special Practical	5	50+50
24	DSE-1 or GE-1			5	100

Candidates should choose any one among the following groups- 1a & 2a or 1b & 2b or 1c & 2c

A.R.S.B
14/6/18

Sub
14/06/2018
4

14/6/18

Seewar
14/06/18

Semester- I
Core Course – I
Inorganic I

Full Marks – 70

Credits- 5

- Unit- I (a) VSEPR theory, Walsh diagram (triatomic molecules), $d\pi-p\pi$ bonding, Bent rule and energetic of hybridisation.
- (b) Limitatus of crystal field theory (CFT), M.O. diagram for hetero-nuclear di- and triatomic molecules.
- M.O.T. for σ and π bonding.
- Unit- II Magnetochemistry
- e-e interaction, Term Symbols, spin orbit coupling Quenching of orbital contribution in metal complexes. Derivation of expression with small and large multiple width. Anomalous magnetic moments, magnetic properties of inner transition element.
- Unit- III Metal-Ligand Equilibrium in Solution
- Stepwise and overall formation constants and their interaction, trends in stepwise constants, factors affecting the stability of metal complexes with reference to the nature of metal ion and ligand, chelate effect and its thermodynamic origin. Determination of formation constants by pH metry and spectrophotometer.
- Unit – IV Reaction Mechanism of Transition metal complexes.
- Inert and labile complexes, kinetic application of VBT and CFT, kinitics of octahedral substitution, acid hydrolysis, base hydrolysis, CB mechanism, Evidences of CB mechanism, Anation reaction, reaction without M-L bond cleavage, substitution reactions in square planar complexes, The trans-effect, Theories of trans-effect, Electron transfer reactions-inner and outer sphere mechanism. Marcus-Hush theory.
- Unit – V Isopoly and Heteropoly Acids and salts, Isopoly and Heteropoly acids and salts of Mo and W. structure of isopoly and heteropoly anions.

AR. Sie
14/6/18

14/06/2018

14/6/18

14/06/18

Books Recommended

1. Concise Inorganic Chemistry- J.D. Lee
2. Inorganic Chemistry- T. Moeller.
3. Modern Aspects of Inorganic Chemistry- H.J. Emeleus and A.G. Sharpe
4. Introduction to ligand field- B.N. Figgis
5. Inorganic Reaction Mechanism- Basalo and Pearson
6. Chemical bonding- O.P. Agrawal
7. Structural Principles in Inorganic Chemistry- W.E. Addison.
8. Introduction the Magneto Chemistry- A. Earnshasw

AR.S.S.
14/6/18

ACI
14/6/18

Seewal
14/06/18

Arbe
14/06/2018

Semester- I
Core Course – II
Physical Chemistry-I

Full Marks- 70

Credits- 5

Unit- I Macromolecules

Types of polymers, Kinetic and mechanisms of polymerization, Molecular mass-number and mass average molecular mass, determinations of molecular mass by osmometry, viscosity and light scattering method.

Unit- II Electro Chemistry

- (i) Electrode potential in terms of Chemical Potential and activity.
- (ii) Debye Huckel theory of conductance of electrolytic solution, its application and limitations.
- (iii) Quantitative treatment of Debye Huckel Limiting law and its modification for finite size ions, effect of ion solvent interaction on activity coefficients.
- (iv) Butle-Volmer equation under equilibrium and non equilibrium condition. Exchange current density Tafel Plot.

Unit- III Chemical Dynamics

- (a) Machanism and Dynamics of consecutive and opposing reactions.
- (b) Activated complex theory of Uni-molecular reaction.
- (c) Mechanism and dynamics of Photolysis of acetaldehyde and photo dimerisation of Anthracene, Polymerization and Auto oxidation reaction.
- (d) Homogeneous catalysis, Kinetic of Enzyme catalysis, study of fast reactions by flow method and relaxation method.

Unit- IV Chemical Thermodynamics

- (a) Partial molar properties in ideal mixture, Chemical Potential, its determination and variation with temperature and pressure, Gibbs Duhem equation.

A.S. J.
14/6/18

Arshad
14/06/2018

Arshad
14/6/18

Seewar
14/06/18

- (b) Fugacity and activity its variation with 'T' and 'P' its determination.
Fugacity of a gas mixture, Duhem. Margules equation and its application.

Unit- V Statistical Thermodynamics

Ensembles, Thermodynamic probability, Boltzman Distribution Law, Boltzman Planck Equation, Partition function and its significance, Relationship with thermodynamic functions, Translational, Rotational, Vibrational and Electronic partition function. Its application in the case of monatomic and diatomic molecules, Sakure Tetrode Equation.

Books Suggested:

- | | | |
|-------------------------------------|---|-----------------------------|
| 1. Physical Chemistry | : | P.W. Atkins (ELBS) |
| 2. Comprehensive Physical Chemistry | : | Hemant Snehil |
| 3. Theoretical Physical Chemistry | : | Gladstone. |
| 4. Physical Chemistry | : | G.M. Barrow. |
| 5. Modern Electrochemistry | : | JOM Bakris and A.K.N. Reddy |
| 6. Text Books of Polymer Science | : | F.W. Billmayer Jr. |
| 7. Advanced Physical Chemistry | : | Gurdeep Raj |

A.R. S. S. S.
14/6/18

GA
14/6/18

Seemant
14/06/18

Subi
14/06/2018

Semester- I
Core Course- III
Organic Chemistry- I

Full Marks – 70

Credits- 5

Unit- I Nature of Bonding in Organic Molecules

Delocalized chemical bonding –conjugation, cross conjugation, resonance, hyperconjugation, tautomerism. Aromaticity in benzenoid and non-benzenoid compounds, alternant and non-alternant hydrocarbons, Huckel's rule, energy level of molecular orbitals, annulenes, antiaromaticity, homoaromaticity, PMO approach.

Unit- II Stereochemistry :

Chirality, elements of symmetry, molecules with more than one chiral centre, diastereomerism. Determination of relative and absolute configuration, Methods of resolution, optical purity, prochirality, enantiotopic and diastereotopic atoms, groups and faces, asymmetric synthesis, conformational analysis of cycloalkanes (six membered rings), decalins, Effect of conformation on reactivity, optical activity in absence of chiral carbon (biphenyls, allenes and spiranes), chirality due to helical shape, stereospecific and stereoselective synthesis.

Unit- III Reaction Mechanism: Structure and Reactivity:

Types of reactions, kinetic and thermodynamic control, Hammond's postulate, Curtin-Hammett principle. Potential energy diagrams, transition states and intermediates, methods of determining mechanisms, isotope effects. Generation, structure, stability and reactivity of carbocations, carbanions, free radicals, carbenes and nitrenes. Effect of structure on reactivity. The Hammett equation and linear free energy relationship, substituent and reaction constants. Taft equation.

A.R.S. 14/6/18
D. S. 14/06/18

14/6/18

14/06/18

Unit- IV Aliphatic Nucleophilic Substitution:

The SN^2 , SN^1 , mixed SN^1 and SN^2 , SN^i and SET mechanisms. The neighbouring group mechanisms, neighbouring group participation by π and σ bonds, anchimeric assistance. Classical and nonclassical carbocations, phenonium ions, Reactivity- effects of substrate structure, attacking nucleophile, leaving group and reaction medium. Ambident nucleophiles and regioselectivity. Nucleophilic substitution at an allylic, aliphatic trigonal and a vinylic carbon.

Aromatic Nucleophilic Substitution: The $ArSN^1$, $ArSN^2$, Benzyne and SRN^1 mechanisms. Reactivity – effect of substrate structure, leaving group and attacking nucleophile. The Von- Richter, Sommelet-Hauser, and Smiles rearrangements.

Unit- V Aliphatic Electrophilic Substitution: Bimolecular mechanisms - $SE2$ and $SE1$. Electrophilic substitution accompanied by double bond shifts. Effect of substrates, leaving group and the solvent polarity on the reactivity.

Aromatic Electrophilic Substitution: The arenium ion mechanism, orientation and reactivity, energy profile diagrams. The ortho/para ratio, ipso attack, Diazonium coupling, Vilsmeier reaction, Gattermann-Koch reaction.

Elimination Reactions: The $E2$, $E1$ and $E1cB$ mechanisms . Orientation of the double bond. Reactivity –effects of substrate structures, attacking base, the leaving group and the medium. Mechanism and orientation in pyrolytic elimination.

Ar. S. C.
14/6/18

Ar. S. C.
14/6/18

Ar. S. C.
14/06/18

Ar. S. C.
14/06/18

Books Recommendation :

1. Advanced Organic Chemistry- Reactions Mechanism and Structure by Jerry March.
2. A guide Book to Mechanism in Organic Chemistry by Peter Sykes.
3. Organic Chemistry by R.T. Morrison and R.N.Boyd.
4. Advanced Organic Chemistry by Jagdamba Singh and L. D. S. Yadav.
5. Reaction Mechanism in Organic Chemistry by S.M. Mukherji and S.P. Singh.
6. Stereochemistry of Organic Compounds by D. Nasipuri.
7. Stereochemistry of Organic Compounds by P.S. Kalsi.
8. Advanced Organic Chemistry by F.A. Carey and R.J. Sundberg.
9. Organic Synthesis by Jagdamba Singh, L. D. S. Yadav and Jaya singh.

A.R. S. ie
14/6/18

at
14/6/18

eeer
14/06/18

Shubert
14/06/2018

Semester- I
Practical (Physical Chemistry)
(Core Course- IV)

Full Marks- 50

Credits-5

Any one experiment- 30 Marks

1. Water equivalent of calorimeter and determination of
 - (i) Heat of solution of potassium nitrate
 - (ii) Heat of neutralization of strong acid and strong base.
 - (iii) Basicity of polybasic acids.
2. Determination of rate constant of hydrolysis of methyl acetate in acid medium.
3. The study of saponification of ethyl acetate by sodium hydroxide and determination of rate constant.
4. To determine the distribution coefficient of
 - (i) Acetic acid
 - (ii) Benzoic acidBetween water and benzene by partition method.
5. Determination of specific and molar rotation of sucrose in different concentrations and to determine the concentration of given solution.
6. Determination of rate constant by inversion of cane sugar by Polarimetrically
7. Determination of
 - (i) Dissociation constant of acetic acid.
 - (ii) Acid-base titration.
 - (iii) Solubility product of sparingly soluble salt.

Viva- voce- 15

Note books-5

A.P. Singh
14/6/18

G. S. Singh
14/6/18

Jeetendra Kumar
14/06/18

Ashish
14/06/2018

Semester- II
Core Course – V
Advances in Chemistry

- Unit- I **Nuclear Chemistry**
(a) Shell model, Liquid Drop Model, Nuclear Reactions and their Types.
Nuclear Reaction Cross-section.
(b) Application of radio isotopes, tracer Techniques, Neutron activation
analysis, isotope dilution method.
- Unit- II **Chemistry of Nanomaterials**
Definition, sources, examples, Bottom-up Method of synthesis,
Characterizations, and applications
- Unit- III **Solid State Chemistry**
Conductor, Semiconductor, and superconductor; Theory and Applications
- Unit- IV **Industrial Application of Chemistry**
Chemistry of Cement, Paper and Pulp, and Petroleum
- Unit- V **Waste Management**
Nuclear waste management,
e-waste management,
Recycling of plastic: sorting, washing, shredding, identification and
classification, extruding.

AR.S
14/6/18

G. S.
14/6/18

Shekhar
14/06/18

Arjun
14/06/2018

Semester- II
Core Course – VI
Inorganic Chemistry II

Full Marks – 70

Credits- 5

- Unit- I **Electronic Spectra of Transition Metal Complexes.**
Spectroscopic ground states, correlation and spin-orbit coupling in free ions for 1st series of transition metals, Orgel and Tanabe-Sugano diagrams for transition metal complexes (d^1 - d^9 states), calculation of Dq , B and β parameters, effect of distortion on the d-orbital energy levels. Structural evidence from electronic spectrum, John-Tellar effect, Spectrochemical and nephelauxetic series, charge transfer spectra, electronic spectra of molecular addition compounds.
- Unit- II **Symmetry in Chemistry.**
Symmetry elements and symmetry operations, definition of groups, subgroup, conjugate and class. Point symmetry group. Requirements of a mathematical group, multiplication table for C_{2v} , C_{3v}
- Unit- III **Group theory in Chemistry.**
Representation of group by matrices. Working out representation of C_{2v} , C_{3v} point groups. Character of a representation. The great orthogonality theorem (without proof) and its importance in derivation of character table. Construction of character table for C_{2v} and C_{3v} point group.
- Unit – IV **Metal π - complexes.**
Metal carbonyls, structure and bonding, vibrational spectra of metal carbonyls for bonding and structural elucidation. Preparation, bonding, structure and important reaction of transition metal nitrosyls. Dinitrogen, tertiary phosphines as ligands.
- Unit- V **Metal Clusters**

AR...
14/06/18

...
14/06/18

Seewal Susan
14/06/18

...
14/06/2018

Structure and bonding in higher boranes, Wade's rules, Carboranes, Metal Carbonyl clusters- Low Nuclearity Carbonyl clusters total electron count (TEC)

Books Recommended:

1. Advanced Inorganic Chemistry- F.A. Cotton and G. Wilkinson.
2. Inorganic Chemistry- Principles of Structure and reactivity – J.E. Huheey
3. Concise Inorganic Chemistry- J.D. Lee
4. Group Theory and its chemical applications- F.A. Cotton
5. Group Theory and its chemical applications- P.K. Bhattacharya

A.P.C.
14/6/18

A.P.C.
14/6/18

Seemal
14/06/18

A.P.C.
14/06/2018

Semester- II

Core Course – VII

Physical Chemistry-II

Full Marks- 70

Credits- 5

Unit- I Introduction of quantum mechanics

- (i) Particle in three dimensional box, Angular momentum and Linear Operator
- (ii) Hermitian operators, properties of operators.
- (iii) Theorems of operators.

Unit- II Exactly Soluble System.

- (i) Linear Harmonic oscillator, Harmonic Vibration Hermit differential equation and its solution through recursion relation. Hermit polynomial.
- (ii) H-like atoms, separation of r, θ, ϕ equation. Laguerre and associated Languerre Polynomial. Legendre polynomial equation and their solution.

Unit- III Approximate Method.

Variation method, Secular equation, Slater determinant, Perturbation method, first order perturbation Application to He-atom. Symmetric and antisymmetric wave functions.

Unit- IV Huckel Molecular Orbital Theory

Huckel theory of conjugated system, bond order and charge density its calculation. Application to ethylene, butadiene, allyl and benzene

Unit- V Chemical Bonding

LCAO-MO theory, application of LCAO-MO theory to H_2^+ ion and

H_2 molecule

AR.Sie
14/6/18
16
14/06/2018

14/6/18

14/06/18

Books Suggested :

1. Quantum Chemistry : I.R. Lavine Prentice Hall.
2. Quantum Chemistry : Pillar
3. Quantum Chemistry : R.K. Prasad
4. Quantum Chemistry : Satya Prakash Swati Saluja
5. Solid State Chemistry : D.K. Chakrabarty, New Age International
6. New Direction Solid State Chemistry : C.N. R. Rao & J. Gopal
7. Introduction to quantum : A.K. Chandra, Tata

SR.S.
14/6/18

Shubh
14/06/2018

Shri
14/6/18

Seewarajam
14/06/18

Semester- II
Core Course- VIII
Organic Chemistry- II

Full Marks – 70

Credits- 5

Unit- I Addition to Carbon-Carbon Multiple Bonds :

Mechanistic and stereochemical aspects of addition reactions involving electrophiles, nucleophiles and free radicals, regio – and chemoselectivity, orientation and reactivity. Addition to cyclopropane ring. Hydroboration. Michael reaction. Sharpless asymmetric epoxidation.

Addition to Carbon- Hetero Atom Multiple Bonds :

Mechanism of metal hydride reduction of saturated carbonyl compounds, acids, esters and nitriles. Wittig reaction. Mechanism of condensation reactions involving enolates – Aldol, Benzoin, Perkin and Stobbe reactions. Hydrolysis of esters.

Free Radical Reactions

Allylic halogenation (NBS), oxidation of aldehydes to carboxylic acids, auto-oxidation, coupling of alkynes, Free radical rearrangement, Hunsdiecker reaction.

Unit- II Photochemistry of Carbonyl Compounds :

Photochemistry of enones, hydrogen abstraction. Rearrangements of α , β - unsaturated ketones and cyclohexadienones, photochemistry of p-benzoquinones.

Photochemistry of unsaturated system

Olefins, cis-trans isomerisation, dimerisation, hydrogen abstraction and additions. Acetylenes-dimerisation, Dienes-photochemistry of 1, 3-butadiene (2+2) additions leading to cage structures, photochemistry of cyclohexadienes, Photochemistry of aromatic compounds-excited state of

A.R.S.
14/6/18

Adubey
14/06/2018

14/6/18

14/06/18

benzene and its 1,2 and 1, 3-shifts, Photo-Fries rearrangement, Photo-Fries reaction of anilides, photosubstitution reaction of benzene derivatives, Photolysis of nitride esters and Barton reaction.

Unit- III **Pericyclic Reactions**

Molecular orbital symmetry, Frontier orbitals of ethylene, 1, 3-butadiene, 1,3,5-hexatriene and allyl system, Classification of pericyclic reactions, Woodward-Hoffmann correlation diagrams, FMO and PMO approach, Electrocyclic reactions-conrotatory and disrotatory motions, $4n$, $4n+2$ and allyl systems. Cycloadditions-antafacial and suprafacial additions, $4n$ and $4n+2$ systems, $2+2$ addition of ketenes, 1,3-dipolar cycloadditions and cheleotropic reactions.

Sigmatropic rearrangement

Suprafacial and antarafacial shift of H, sigmatropic shifts involving carbon moieties, retention and inversion of configuration, (3,3) and (5,5) sigmatropic rearrangements, detailed treatment of Claisen and Cope-rearrangements. Aza-Cope rearrangements. Introduction to Ene reactins. Simple problems on pericyclic reactions.

Unit- IV **Carbohydrate**

Conformation of monosaccharides and important derivatives of manosaccharide- glycosides, deoxysugar, aminosugar. Structure determination and chemical synthesis of sucrose, and maltose.

Unit- V **Amino acids, peptides and proteins**

Chemical and enzymatic hydrolysis of proteins, amino acid sequencing. Secondary structure of protein, force responsible for secondary structure of protein, α - helix, β - sheet. Super secondary structure, tertiary structure of proteins folding.

AR-02
14/6/18

Ar. 02
14/6/18

Seemal
14/06/18

Ar. 02
14/06/18

Books Recommended

1. Structure and Mechanism in Organic Chemistry by C.K. Ingold.
2. Modern Organic Reactions by H.O. House .
3. Principles of Organic Synthesis by R.O.C. Norman and J.M. Coxon.
4. Reaction Mechanism in Organic Chemistry by S.M. Mukherji and S.P. Singh.
5. Carbohydrate by S.P. Bhutani.
6. Organic Chemistry by I.L. Finar.
7. Photochemistry and Pericyclic reactions by Jagdamba Singh and Jaya Singh.
8. Introductory Photochemistry by A. Cox and T. Camp.
9. Photochemistry by R.P. Kundall and A. Gilbert.
10. Organic Photochemistry by J. Coxon and B. Halton.
11. Organic Photochemistry by Orville L. Chapman.
12. Pericyclic Reactions by S.M. Mukherji.
13. The Conservation of Orbital Symmetry by R.B. Woodward and R. Hoffman.
14. Orbital Symmetry by R.E. Lehr and A.P. Merchant.

AR.S.
14/6/18

Aruba
14/06/2018

Est
14/6/18

Seewal
14/06/18

Semester- II
Core Course- IX
Practical (Organic Chemistry)

Full Marks- 50

Credits- 5

1. Quantitative Analysis

Separation and identification of organic compounds in binary mixtures by chemical tests and preparation of their derivatives. 15 Marks

2. Organic Synthesis via two steps preparation 15 Marks

- a. p-Nitroaniline from acetanilide.
- b. p-Bromoaniline from acetanilide
- c. Anthranilic acid from phthalic anhydride.
- d. p-Bromoacetanilide from aniline.
- e. p-Nitroacetanilide from aniline.

3. Viva Voce

15 Marks

4. Note Book

05 Marks

Books Recommendation :

1. Advanced Practical Chemistry by Jagdamba Singh, L. D. S. Yadav and Jaya Singh
2. Systematic Qualitative Organic Analysis by H. Middleton .
3. Handbook of Organic Analysis-Qualitative and Quantitative by H. Clark.
4. Vogel's Textbook of Practical Organic Chemistry by A. R. Tatchell.

AP Singh
14/6/18

Satish
14/6/18

Seewarajan
14/06/18

Arjun
14/06/2018

Semester- III
Core Course- X
Application of Spectroscopy

Full Marks- 70

Credits – 5

Inorganic Spectroscopy

Unit- I Rotational Spectroscopy

Quantization of rotational energy and interactions of radiation with rotators. Classification of rotators; rigid rotator and Non-rigid rotator linear, symmetric and asymmetric rotators, isotopic effect, stack effect, effect of nuclear spin, and electron spin on rotational spectra, Bond length calculations.

Unit- II (A) Vibrational Spectra

Harmonic oscillator model, harmonic and anharmonic vibration, Normal vibration, Factors affecting vibration frequencies, vibrating rotators, P.Q.R. Branches, overtones, anharmonicity constant, Raman effect, stokes and antistokes lines, selection rules for IR and Raman spectra, Principal of mutual exclusion. Polarization of Raman Lines.

(B) Photoelectron Spectroscopy

Basic principles of photoelectric effect ionization. Process, PES and XPS photo-electron spectra of O₂, N₂ and NO (simple molecule). Adiabatic and vertical ionization energy, Koopman's theorem.

Unit- III Magnetic Resonance Spectroscopy

Nuclear magnetic resonance, chemical shift of factors controlling its value spin-spin interaction and factors affecting its value. Spin Lattice relaxation and quantitative treatment of relaxation, selection rule and relative intensities of line. Principle of ESR spectroscopy, presentation of spectrum, theory of hyperfine, interaction, Isotopic g and Δ values.

Unit- IV (A) Mass Spectrometry

AR. S. S. S.
14/06/18

Arubey
14/06/2018

Agarwal
14/6/18

Seewal
14/06/18

Ion production and Fragmentation, molecular ion peak, Metastable peak, Mc. Lafferty rearrangement. Examples of mass spectra of organic compounds.

(B) Basic principles, spectral parameters and spectrum display, Application of the technique to the studies of (1) bonding and structure of Fe^{+2} and Fe^{+3} compounds including those of intermediates spin. (2) Sn^{+2} and Sn^{+4}

Unit-V

Applications of Spectroscopy

(A) UV-Visible Spectroscopy

Spectra of carbonyl compounds and conjugated polyenes, Woodward-Fisher rules, aromatic and heterocyclic compounds, and steric effect in diphenyls, quantitative determinations.

(B) Vibrational Spectroscopy

Organic effect of conjugation, resonance inductive effect, ring strain and hydrogen bonding on group frequencies and band shapes.

Inorganic: Changes with vibrational frequencies upon co-ordination, cases of linkage isomers, I.R. and Raman active form of vibrational geometry of AB_2 , AB_3 , AB_4 and AB_5 . Hydrogen bonding.

(C) PMR and CMR Spectroscopy

Chemical shifts value and correlation for proton-bonded with carbon. Effect of chemical exchange on line width, coupling constants, Interpretation of PMR and CMR spectra of organic compounds. Double resonance application of ^{19}F and ^{31}P spectra of inorganic compounds.

Book Suggested

1. Physical Methods for Chemistry by R.S. Drago, Saunders Company.
2. Structural Methods in Inorganic Chemistry by E.A.V. Ebsworth, D.W.H. Rankin and S. Cradock, ELBS.

AR
14/6/18
23
Subu
14/06/2018

Ali
14/6/18

Seemab
14/06/18

3. Infrared and Raman Spectra: Inorganic and Co-ordination Compounds by K. Nakamoto, Wiley.
4. Progress in Inorganic Chemistry Vol. 8, ed by F.A. Cotton, Vol. 15, ed, S.J. Lipard, Wiley.
5. Inorganic Electronic Spectroscopy by A.P.B. Lever, Elsevier.
6. Organic Spectroscopy by Jagdamba Singh and Jaya singh.
7. Spectroscopy of Organic Compounds by P S Kalsi.
8. Spectrometric identification of organic compounds by Silverstein.

AR 18
14/6/18

14/6/18

Sevay Kumar
14/06/18

14/06/2018

Semester- III
Core Course- XI
Bio-Inorganic Chemistry

Full Marks – 70

Credits- 5

Unit- I

Metal Ions in Biological Systems

Essential and trace metals. Na^+/K^+ Pump, Role of metals ions in biological processes. Toxicity of heavy metals and their detoxification, role of Selenium in Biological systems with reference to its essentiality and toxicity, mechanism of metal ion induced toxicity, interaction between orally administered drugs and metal ions in gut.

Unit- II

Bioenergetics and ATP Cycle

DNA polymerization, glucose storage, metal complexes in transmission of energy, chlorophylls, photosystem I and photosystem II in cleavage of water, Model system.

Unit- III.

Transport and Storage of Dioxygen

Heme proteins and oxygen uptake, structure and function of haemoglobin, myoglobin, hemocyanins and hemerythrin, model synthetic complexes of iron, cobalt and copper.

Unit- IV

Electron Transfer in Biology

Structure and function of metalloproteins in electron transport processes – cytochromes and iron-sulphur proteins, synthetic models.

Nitrogenase

Biological nitrogen fixation, molybdenum nitrogenase, spectroscopic and other evidence, other nitrogenases model system.

Handwritten signature
14/6/18

Handwritten signature
14/6/18

Handwritten signature
14/06/18

Handwritten signature
14/06/2018²⁵

Unit- V

Metal in Medicine

Biochemical bases of essential metal deficient diseases; Iron, copper and zinc deficiencies and their therapies, carcinogens and carcinostatic agents, zinc in tumour growth and inhibition, anticancer activity and mechanism of platinum complexes, anticancer activity of Rhodium, copper and Gold complexes, anti cancer activity of Selenium, antibacterial and antiviral properties of metal complexes, polyamino carboxylic acids and polyethylene amines as chelating drugs.

Books Recommend :

1. Principles of Bio-inorganic Chemistry- S.J. Lippard and J.M. Berg, University Science Books.
2. Bio-inorganic Chemistry- I. Bertini, H.B. Gray, S.J. Lippard and J.S. Valentine, University Science Books
3. Progress in Inorganic Chemistry, Vols 18 and 3S Ed. J.J. - Lippard, Wiley.

A.R.D.
14/6/18

14/6/18

Seewar
14/06/18

Dubey
14/06/2018
26

Semester- III
Core Course- XII
(Environmental Chemistry and Green Chemistry)

Full Marks- 70

Credits – 5

Unit- I Environment

Introduction, Composition of atmosphere, vertical temperature, heat budget of the earth atmospheric system, vertical stability atmosphere, Biogeochemical cycles of C, N, P, S and O. bio distribution of elements.

Unit -II Hydrosphere

Chemicals compositions of water bodies-lakes, streams, rivers, and wet lands etc. hydrological cycle, Aquatic Pollution – inorganic, organic, pesticide, agricultural, industrial and sewage, detergents, oil spills and oil pollutants. Water quality parameters – dissolved oxygen, biochemical oxygen demand (BOD), Solids, metals, content of chloride, sulphate, phosphate, nitrate and microorganism. Water quality standards, Analytical methods for measuring BOD, DO, COD, F, Oils, Metals (As, Cd, Cr, Hg, Pb, Se etc.). Residual chloride and chlorine demand. Purification and treatment water.

Unit- III Atmosphere

Chemical composition of atmosphere-particles, ions and radical and their formation. Chemical and photochemical reactions in atmosphere, smog formation, oxides of N, C, S, O and their effect, pollution by chemicals, petroleum, minerals, chlorofluorocarbons (CFC's). Greenhouse effect, acid rain, air pollution controls and their chemistry. Analytical methods for measuring air pollutants. Continuous monitoring instruments.

AR
14/6/18

AR
14/6/18

Sewakum
14/06/18

AR
14/06/2018

Unit- IV Green Chemistry : Definition and Objective

The twelve principles of Green Chemistry, atom economy in chemical synthesis, important technique employed in practice of Green Chemistry, Application of microwave irradiation and ultrasound in chemical reactions. Use of renewable raw materials and biosynthesis, organic waste management, use of safer reagents and green solvents and green catalysts.

Unit- V Green Chemistry : Real Applications

Replacement of CFC and hydrocarbon blowing agents with environmental friendly blowing agent CO₂ in the production of polystyrene. Replacement of Ozone depleating and Smog producing solvents by surfactant assisted liquid or supercritical carbon dioxide for cleaning in manufacture of ICs and Computer chips.

Books Suggested

1. Environmental Chemistry and Green Chemistry, Asin Kr Das, Books and Allied (P) Ltd. Kolkata.
2. Environmental Chemistry, H. Kaur, Pragati Prakashan.
3. Environmental Chemistry, S.F. Manahan, Lewis Publishers
4. Environmental Chemistry, A.K. Dey, Wiley Easlem.
5. Environmental Chemistry, C. Baird, W.H. Freeman.

AR. S. S.
14/6/18

[Signature]
14/6/18

Seena Lusan
14/06/18

[Signature]
14/06/2018₂₈

Semester- III
Core Course- XIII
Bio-organic Chemistry

Full Marks – 70

Credits- 5

Unit- I

Enzymes

Basic considerations, Proximity effects and Molecular adaption. Introduction and historical perspective, chemical and biological catalysis, remarkable properties of enzymes like catalytic power, specificity and regulation. Nomenclature and classification, extraction and purification. Fischer's lock and key and Koshtand's induced fit hypothesis, concept and identification of active site by the use of inhibitors. Affinity labeling and enzyme modification by site-directed mutagenesis. Enzyme kinetics, Michaelis-Menten and Lineweave-Burk plots. Reversible and irreversible Inhibition.

Unit- II

Mechanism of Enzyme Action

Transition-state theory, orientation and steric effect, acid-base catalysis, covalent catalysis, strain or distortion, Examples of some typical enzyme mechanisms for chymotrypsin, lysozyme and carboxypeptidase A.

Unit- III

Reactions Catalysed by Enzymes

Nucleophilic displacement on a phosphorus atom, multiple displacement reactions and the coupling of ATP cleavage to endergonic processes. Transfer of sulphate, addition and elimination reaction. Enolic intermediates in isomerization reactions. P-cleavage and condensation, some isomerization and rearrangement reactions. Enzyme catalyzed carboxylation and decarboxylation.

Handwritten signature
14/6/18

29

Handwritten signature
14/6/18

Handwritten signature
14/06/18

Handwritten signature
14/06/2018

Unit- IV. Co-Enzyme Chemistry

Cofactors as derived from vitamins, coenzymes, prosthetic groups, apoenzymes, Structure and biological functions of coenzyme A, thiamine pyrophosphate, pyridoxal phosphate, NAD, NADI, FMN, FAD, Lipole acid, vitamin B12, Mechanisms of reactions catalyzed by the above cofactors.

Unit- V. Biotechnological Applications of Enzymes

Large-scale production and purification of enzymes, techniques and methods of immobilization of enzymes, effect of immobilization on enzyme activity, application of immobilized enzymes, use of enzymes in feed and drink industry-brewing and cheese-making, syrups from corn starch, enzymes as targets for drug design. Clinical uses of enzymes, enzyme therapy, enzymes and recombinant DNA technology.

Books Recommended :

1. Understanding Enzymes- Trevor Palmer, Prentice Hall.
2. Enzyme Chemistry - Impact and Application, Ed.- Collin J. Suckling, Chapma and Hail.
3. Enzyme Mechanisms Ed.- M.I Page and A. Villiams, Royal Society of Chemistry.
4. Fundamentals of Enzymology- N.C. Price and L. Slovens, Oxford University Press.
5. Immobilized Enzymes- An Introduction and Applications in Biotechnology, Michael O. Trevan, John Wiley.
6. Enzymatic Reaction Mechanisms- C. Walsh, W.H. Freeman.
7. Enzyme structure and Mechanism- A. Fersht, W.H. Freeman.

AR. N. S.
14/6/18

Arubey
14/08/2018

AT
14/6/18

Seem
14/06/18

Semester- III
Core Course – XIV
Practical (Inorganic Chemistry)

Full Marks – 50

Credits- 5

Unit- I Either of the two from the following.

1. Quantitative analysis of two constituent ions of the following.
(a) Cu, Zn (b) Fe, Ni (c) Ca, Mg (d) Al, Mg the cations
Mg⁺⁺ Ca⁺⁺ and Al⁺⁺⁺ can be estimated using EDTA. 15
2. Green methods of preparation of the following and their study by IR, electronic spectra and T.G.A. 15
 - (a) Pot trioxalato ferrate (III)
 - (b) Pot trioxalato chromate (III)
 - (c) Chromus Acetate
 - (d) Hg[Co (SCN)₄]
 - (e) Hexa ammine Ni (II) chloride
3. Quantitative analysis of inorganic mixture containing six radicals including interfering radicals 15
4. Viva- voce 15
5. Note Book 5

Books Recommended

1. A text Book of Quantitative Inorganic Analysis – A. I. Vogel
2. Applied Analytical chemistry- O.P. Vermani

AP
14/6/18

AT
14/6/18

Secy
14/06/18

Dr. S. K. Dubey
14/06/2018

Semester- IV
Elective Course-1a
Inorganic Chemistry Special

Full Marks – 70

Credits- 5

- Unit- I (A) Alkyls and aryls transition metals.**
Types, routes of synthesis, stability and decomposition pathways, Organocopper in organic synthesis.
- (B) Compounds of transition metal-carbon multiple bonds.**
Alkylidenes, alkylidyne, low valent carbenes and carbynes synthesis, nature of bond, structural characteristics, Nucleophilic and electrophilic reactions on the ligands, Roles in organic synthesis.
- Unit- II Transition metal π - complexes.**
Transition metal π complexes with unsaturated organic molecules alkenes, alkynes, allyl, diene, dienyl, arene, trienyl complexes, their structural features and important nucleophilic and electrophilic reactions.
- Unit – III Homogeneous Catalysis.**
Stoichiometric reactions for catalysis, homogeneous catalytic hydrogenation. Zeigler Natta polymerization of olefins, catalytic reactions involving CO, [e.g. hydrocarbonylation of olefins, (oxo reaction)], oxopalladation reactions, activation of C-H bond.
- Unit- IV (A) Supramolecular Chemistry**
Introduction, Non covalent interactions, self-assembly in supromolecular chemistry, Reactivity and catalysis design and synthesis, transport processes and carrier design., superamoleclular devices.
- (B) Photo chemistry of metal complexes.**
Basis of photochemistry, properties of excited states, excited states of metal complexes and their comparison with organic compounds. Photo-substitution, photo-oxidation and photo-reduction, Excited electron transfer, Reactions of 2, 2-bipyridines and 1, 10- phenanthroline complexes, metal complexes sensitiser, Application photochemical reactions of co-ordinance compounds.

AR.S. 14/6/18

32

14/6/18

14/06/2018

14/06/18

Unit- V (A) Molecular rearrangement

D and A process, reactions of geometrical and optical isomers, optical inversions, isomerisation and recombination of octahedral complexes, intermolecular rearrangement.

(B) Fluxional organometallic compounds

Fluxionality and dynamic equilibria.

Books Recommended :

1. Organometallic Chemistry- Ayodhya Singh and Ratnesh Singh
2. Organometallic Chemistry- R.C. Mehrotra and A. Singh
3. The Organometallic Chemistry of transition metals- Robert H. Crabtree
4. Organometallic Compounds- Indrajeet Kumar.
5. Supramolecular chemistry- concept and perspective- J.M. Lehn
6. Introduction to Supramolecular chemistry- Helena- Dodziuk
7. Supramolecular chemistry – Norendra N. Ghosh.
8. Photochemistry- Carle E. Wayne and Richard P. Wayne
9. Inorganic chemistry- Gary Wolfsberg
10. Inorganic chemistry- J. E. Huhey, A. Keiler, L. Keiler, D.K. Medhi
11. Inorganic Chemistry - G.L. Miessler and D.A. Tarr
12. Advanced Inorganic chemistry – Cotton and Wilkinson T.

AR.S
14/6/18

AT
14/6/18

Deeway
14/06/18

Arubey
14/06/2018³³

Semester- IV
Elective Course- Ib
Physical Chemistry Special

Full Marks- 70

Credits- 5

- Unit- I** **(A) Hartree Fock Theory :**
Born oppenheimer approximation. Salter-Condon rule, Hartree-Fock equation, Koopman theory.
- (B) Semi Empirical Theories**
HMO Theory of p systems. Bond order, Free valence and charge density, and its calculation. Extended Huckle theory.
- Unit- II** **Catalysis and Oscillatory Behaviour**
Kinetics of catalytic reaction, Arrhenius intermediates, vant-Half intermediates, Theory of acid-base catalyst, Bronsted catalysis law, Hammet equation, Oscillatory reactions.
- Unit- III** **(A) Kinetics of condensed phase Reaction.**
Factors determining reaction rate in solution, Transition state theory in solution, kinetics of ionic reaction. Dependence of rate constant on ionic strength and dielectric constant of the medium. Bronsted Bjerrum equation.
- (B) Study of Fast reactions.**
Flash Photolysis, relaxation techniques, Molecular beam and shock Tube kinetics, stop flow method.
- Unit- IV** **Kinetics of Electrode reactions.**
Faradic and non-faradic current rate law in faradic process, current density, factors affecting electrode-reaction, Effect of double layer structure on electrode reaction rates.
- Unit- V** **(A) Corrosion**
Scope and economic of corrosion, causes and types of corrosion, electrochemical theories of corrosion.

(B) Thermodynamics of solids

AR. S. C.
14/6/18
34

S. C. S.
14/6/18

S. S. S.
14/06/18

S. S. S.
14/06/2018

Specific heat of solids, Einstein heat capacity equation Debye theory of specific heat.

Books Suggested :

1. Physical Chemistry : P.W. Atkins
2. Advance Physical Chemistry : Gurdeep Raj
3. Chemical Kinetics : Keith, J. Laidler.
4. An Introduction to chemical thermodynamics : R.P. Rastogi & R.R. Mishra

ARJ
14/6/18

ARJ
14/6/18

Arubey
14/06/2018

Arubey
14/06/18

Semester- IV
Elective Course- 1c
Organic Chemistry Special

Full Marks – 70

Credits- 5

Unit- I Terpenoids

Introduction, classification, isoprene rule and special isoprene rule. Structural determination, stereochemistry and synthesis of citral, α -Terpeniol, camphor, santonin and abietic acid.

Unit- II Alkaloids

Introduction, classification, general method of structure determination. Structure and synthesis of the following compounds- Papaverine, Nicotine, Atropine, Quinine and Morphine.

Unit- III Drug Design

Introduction, classification, SAR factors affecting bio activity. Theories of drug activity, Assay of drugs.

Unit- IV Drugs

1. **Antineoplastic Agents:** Introduction, Cancer chemotherapy, role of alkylating agents, antimetabolites, natural products and hormones in treatment of cancer. Synthesis of mechlorethamine, cyclophosphamide, uracil, mustards, 6- mercaptopurine, melphalan.
2. **Cardiovascular Drugs:** Cardiovascular disease, drug inhibition of peripheral sympathetic function, direct acting arteriolar dilators. Synthesis of amyl nitrate, hydrolaxine verapamil, diazoxide propanol, sorbitrate, quinidine, Methyldopa, atenolol and oxyproprenolol.
3. **Anti-tubercular Drugs:** PAS, Isoniazid, Ethambutol Thiosemicarbozone, Rifampicin.

[Signature]
14/6/18
[Signature]
14/06/2018

[Signature]
14/6/18
[Signature]
14/06/18

Unit- V Heterocyclic Compounds

1. **Benzofused five membered heterocyclic compounds:** Classification, nomenclature of aromatic heterocycles, synthesis and reaction of benzopyrole, benzofuran and benzothiophenes.
2. **Five and Six membered Heterocycles with two or more heteroatoms:** Synthesis and reaction of oxazole, isooxazole, pyrazole, Imidazole, thiazole, diazine and tetrazines.
3. **Seven and large membered Heterocycles with two or more heteroatoms:** Synthesis and reaction of azepines, oxepines, diazepines, azocines and thiapines.

Books Recommended :

1. Natural Products-Chemistry and Biological Significance by J. Mann, R.S. Davidson, J.B. Hobbs, D.V. Banthrope and J.B. Harborne.
- 2 Organic Chemistry by I.L. Finar.
- 3 Rodds Chemistry of Carbon Compounds by S. Coffey.
- 4 Natural Products Chemistry by Jagdamba Singh and Jaya Singh.
- 5 The Chemistry of Natural Products by P.S. Kalsi.
- 6 Chemistry of Natural Products by Nakamshi.
- 7 An Introduction to Medicinal Chemistry by Graham L. Patrick.
- 8 Textbook of Organic Medicinal and Pharmaceutical Chemistry by Charles O. Wilson, Ole Gisvold & Robert F. Doerge.
- 9 Principles of Medicinal Chemistry by William O. Foye, Thomas L. Lemice and David A. Williams.
- 10 Burgers Medicinal Chemistry and Drug Discovery by M.E. Wolff.
- 11 Heterocyclic Chemistry by R.R. Gupta, M. Kumar and V. Gupta.
- 12 Heterocyclic Chemistry by T.L. Gilchrist.
- 13 Organic Chemistry by I.L. Finar.

[Signature]
14/06/18

[Signature]
14/06/18

[Signature]
14/06/18

[Signature]
14/06/18

Semester- IV
Elective Course (P) 2 a
Practical (Inorganic Chemistry Special)

Full Marks – 50

Credits- 5

1. Qualitative analysis of Inorganic mixture containing six radicals including Mo, V, W, Ce 15
2. Analysis of atleast two metal ions in alloys and minerals
(a) Dolomite (b) Brass (c) Solder (d) Steel (e) Bouxite 15

OR

Spectrophotometric determination of Fe, Ni, Mn, Cr, V, Ti, F,
NO₃⁻ and PO₄³⁻ etc.

3. Viva- Voce 15
4. Record File 5

Books Recommended:

1. Qualitative analysis- A.I. Vogel
2. Quantitative Analysis – A. I. Vogel

Signature
14/6/18

Signature
14/6/18

Signature
14/06/18

Semester- IV
Elective course (P) 2b
Practical (Physical Chemistry Special)

Full Marks- 50

Credits- 5

Any one experiments (Marks 30)

1. Conductometric titration
 - (i) Dissociation constant of Acetic acid
 - (ii) Strong acid and strong base (NaOH+HCl)
 - (iii) solubility and Solubility Product of Sparingly soluble salts (PbSO₄)
2. Potentiometric Experiments Determination of
 - (i) E.M.F. of Concentration Cell.
 - (ii) pH of a given solution using hydrogen electrode or quinhydrone electrode.
 - (iii) Acid-base titration.
3. Partition coefficients
 - (i) Determine the Partition coefficient of Acetic acid between Benzene and water.
 - (ii) Determine the partition coefficient of Iodine between CCl₄ and water.
4. Viva-voce -15
5. Note Book -5

14/6/18 14/6/18 14/06/2018

Semester- III
Elective Course (P) 2C
Practical Organic Chemistry (Special)

Full Marks – 50

Credits- 5

Any one experiments (Marks 30)

1. Separation and identification of organic compounds using chemical methods from organic mixtures containing up to three components
2. Preparation of organic compounds involving several stages
3. Estimation of carbohydrates, protein, aminoacids, ascorbic acid, blood cholesterol and aspirin by UV-visible Spectrophotometric method.

4. Viva Voce

15 Marks

5. Note Book

05 Marks

(Signature)
14/6/18

(Signature)
14/6/18

(Signature)
14/06/2018

(Signature)
14/06/18