[image: image1.jpg]ROYAL SOCIETY
OF CHEMISTRY

 This resource has been downloaded from https://rsc.li/3htPrkF

Transition metal complexes
Guidelines for the work in groups
What you have to do

You are going to study one aspect of transition metal complexes.
You will be assigned to a group where you will all become Expert in one of the following topics:

a. the bonding in complexes, including those with polydentate ligands

b. how to name complexes

c. the shapes of complexes

d. ligand exchange and stability constants.
Tasks in the Expert group
In your group, help each other prepare to teach the other students in the class about your topic.
· Read about your topic.
· Discuss the teaching process:
· What are the main points to get over?

· What additional points do I need to include?

· What diagrams will help me explain my ideas?

· What sequence will I teach points in?

· What questions can I ask to make sure that other students have understood?

· Make brief notes that will help you teach your topic.

· Write questions to ask other students.
· Draw useful diagrams (perhaps on a mini whiteboard).

Ground rules in the Teaching group

In the Teaching group, there is one person from each of the four different Expert groups.

Each Expert takes turns to explain their topic.

· While someone is talking, everyone else must listen and take notes.
· The Expert will ask questions to check that everyone understands.
· Other students can ask questions if something is not clear.
· All students must write notes on all four topics.
