D & F BLOCK ELEMENTS

Transition elements

A transition element may be defined as an element whose atom in the ground state or ion in common oxidation state has *incomplete sub-shell*, has electron 1 to 9. It is called transition element due to fact that it is lying between most electropositive (s-block) and most electronegative (p-block) elements and represent a transition from them. The **general electronic** configuration of these element is $(n-1)^{1 \text{ to } 10} \, ns^{0 \text{ to } 2}$.

Four series of elements are formed by filling the 3d, 4d, 5d and 6d subshells of electrons. Collectively these comprise the d-block elements. They are often called as 'transition elements because their position in periodic table is between the s-block and p-block elements. Their properties are transitional between the highly reactive metallic elements of s-block (which form ionic compounds) and the elements of p-block (which are largely covalent). Typically the transition elements have an incompletely filled d level.

Transition series

Ist transition series or 3d series corresponding to filling of 3d sub-shell consists of the following 10 elements of 4th period.

₂₁Sc, Ti, V, Cr, Mn, Fe, Co, Ni, Cu and ₃₀Zn.

IInd transition series or 4d series corresponding to filling of 4d sub-shell consists of the following 10 elements of 5th period.

₃₉Y, Zr, Nb, Mo, Tc, Ru, Rh, Pd, Ag and ₄₈Cd.

IIIrd transition series or 5d series corresponding to filling of 5d sub-shell consists of following 10 elements of 6th period.

₅₇La, ₇₂Hf, Ta, W, Re, Os, Ir, Pt, Au and ₈₀Hg.

 IV^{th} transition series or 6d series corresponding to the filling of 6d sub-shell starts with $_{89}$ Ac followed by elements with atomic number 104 onwards.

Element and their configuration of 3d series

Element	Symbol	At. No.		Electronic configuration
Scandium	Sc	21	ī	[<i>Ar</i>] 3 <i>d</i> 4 <i>s</i>
Titanium	Ti	22		[<i>Ar</i>] 3 <i>d</i> 4 <i>s</i>
Vanadium	V	23	ф	[<i>Ar</i>] 3 <i>d</i> 4 <i>s</i>
Chromium	Cr	24	3 <i>d</i> -orbitals are filled up	[<i>Ar</i>] 3 <i>d</i> 4 <i>s</i>
Manganese	Mn	25	re fi	[Ar] 3d4s
lron	Fe	26	als 3	[Ar] 3d4s
Cobalt	Со	27	orbit	[Ar] 3d4s
Nickel	Ni	28	34	[<i>Ar</i>] 3 <i>d</i> 4 <i>s</i>
Copper	Си	29		[<i>Ar</i>] 3 <i>d</i> 4 <i>s</i>
Zinc	Zn	30		[<i>Ar</i>] 3 <i>d</i> 4 <i>s</i>

Element and their configuration of 4d series

Element	Symbol	At. No.		Electronic configuration
Yttrium	Υ	39		[Kr] 4 <i>d</i> 5s
Zirconium	Zr	40		[<i>Kr</i>] 4 <i>d</i> 5 <i>s</i>
Niobium	Nb	41	dn	[<i>Kr</i>] 4 <i>d</i> 5 <i>s</i>
Molybdenum	Мо	42	lled 1	[Kr] 4d5s
Technetium	Тс	43	are fi	[<i>Kr</i>] 4 <i>d</i> 5 <i>s</i>
Ruthenium	Rư	44	tals a	[Kr] 4d5s
Rhodium	Rh	45	44orbitals are filled up	[Kr] 4d5s
Palladium	Pđ	46	44	[Kr] 4d5s
Silver	Ag	47		[<i>Kr</i>] 4 <i>d</i> 5 <i>s</i>
Cadmium	Cd	48		[Kr] 4d5s

Element and their configuration of 5d series

Element	Symbol	At. No.		Electronic configuration
Lanthanum	La	57		[Xe] 5d6s
Hafnium	Hf	72		[Xe] 4f5d6s
Tantalum	Та	73	ф	[Xe] 4f5d6s
Tungsten	W	74	lled	[Xe] 4f5d6s
Rhenium	Re	75	are filled	[Xe] 4f5d6s
Osmium	Os	76		[Xe] 4f5d6s
lridium	lr	77	54-orbitals	[Xe] 4f5d6s
Platinum	Pť	78	54	[Xe] 4f5d6s
Gold	Ati	79		[Xe] 4f5d6s
Mercury	Hg	80		[Xe] 4f5d6s

Element and their configuration of 6d series

Element	Symbol	At. No.		Electronic configuration
Actinium	Ac	89		[Rn] 6d7s
Rutherfordium	Rf	104		[<i>Rn</i>] 5 <i>f</i> 6 <i>d</i> 7 <i>s</i>
Hahnium	На	105	dn	[<i>Rn</i>] 5 <i>f</i> 6 <i>d</i> 7 <i>s</i>
Seaborgium	Sg	106	are filled	[<i>Rn</i>] 5 <i>f</i> 6 <i>d</i> 7 <i>s</i>
Bohrium	Bh	107	ıre f	[<i>Rn</i>] 5 <i>f</i> 6 <i>d</i> 7 <i>s</i>
Hassium	Hs	108		[<i>Rn</i>] 5 <i>f</i> 6 <i>d</i> 7 <i>s</i>
Meitnerium	Mt	109	5 <i>d</i> -orbitals	[<i>Rn</i>] 5 <i>f</i> 6 <i>d</i> 7 <i>s</i>
Ununnilium	Uun	110	9 <i>4</i> °	[<i>Rn</i>] 5 <i>f</i> 6 <i>d</i> 7 <i>s</i>
Unununium	Uuu	111		[<i>Rn</i>] 5 <i>f</i> 6 <i>d</i> 7 <i>s</i>
Unubium	Uub	112	1	[Rn] 5f6d7s

Physico Chemical properties of d block

Atomic Radius

The atomic radii of the transition metals lie in-between those of s- and p-block elements. The covalent radii of the elements decreases from left to right across a row in the transition series, until near the end when the size increases slightly. The decrease in size is small after mid way. In the beginning, the atomic radius decreases with the increase in nuclear charge (as atomic number increases), where as the shielding effect of d-electrons is small. After mid way as the electrons enters the last but one shell, the added d-electron shields the outer most electrons. Hence with the increase in the d-electrons screening effect increases. This counter balances the increased nuclear charge. As a result, the atomic radii remain practically same after chromium.

Near the end of the series, the increased electron repulsions between the added electrons in the same orbitals are greater than the attractive forces. This results in the expansion of the electron cloud and thus atomic radius increases

The atomic radii, in general, increase down the group. The atomic radii of second series are larger than those of first transition series. In the atoms of the second transition series, the number of shells are more than those of the 1st transition series. As a result, the atoms of IInd transition series are larger than those of the elements of the first transition series. But the atomic radii of the second and third transition series are almost the same.

Lanthanoid Contraction

This phenomenon is associated with the intervention of the 4f orbitals which must be filled before the 5d series of elements begin. The filling of 4f before 5d orbital results in a regular decrease in atomic radii called **Lanthanoid contraction** which essentially compensates for the expected increase in atomic size with increasing atomic number. The net result of the lanthanoid contraction is that the second and the third d-series exhibit similar radii (e.g., Zr 160 pm, Hf 159 pm) and have very similar physical and chemical properties much more than that expected on the basis of usual family relationship.

Melting and boiling points

The melting and boiling points of the transition series elements are generally very high. The melting points of the transition elements rise to a maximum and then fall as the atomic number increases. Manganese and technetium have abnormally low melting points. Strong metallic bonds between the atoms of these elements attribute to their high melting and boiling points. In a particular series, the metallic strength increases upto the middle with increasing number of unpaired electrons i.e up to d⁵. After chromium, the number of unpaired electrons goes on decreasing. Accordingly, the melting points decrease after middle (Cr) because of increasing pairing of electrons.

★ The dip in melting points of Mn and Tc can be attributed to their stable electronic configurations (half filled 3d⁵ and fully filled 4s²). Due to this stable electronic configuration, the delocalisation of electrons may be less and thus the metallic bond is much weaker than preceding elements.

Density

The atomic volumes of the transition elements are low compared with the elements of group 1 and 2. This is because the increased nuclear charge is poorly screened and so attracts all the electrons more strongly. In addition, the extra electrons added occupy inner orbitals. Consequently the densities of the transition metals are high. The densities of the second row are high and third row values are even higher. Elements with the highest densities are osmium 22.57 g cm⁻³ and irridium 22.61 g cm⁻³.

- ★ Across a period from left to right atomic volumes decrease and atomic masses increase. Hence the densities also increase across a period.
- ★ The last element zinc is an exception, having large atomic volume and hence lower density.

Ionisation Energy

The first ionisation energies of d-block elements are intermediate between those of the s- and p-blocks. This suggests that the transition elements are less electropositive than groups 1 and 2 and may form either ionic or covalent bonds depending on the conditions. Generally, the lower valent states are ionic and the higher valent states are covalent. Across a period from left to right ionisation energies gradually increase with increase in atomic number. This is because the nuclear charge increases and the atomic size decreases with increase in atomic number along the period. Consequently making the removal of outer electron difficult.

In a given series, the difference in the ionisation energies between any two successive d-block elements is very much less than the difference in case of successive s-block or p-block elements. The effect of increased nuclear charge and screening effect of the added d-electrons tend to oppose each other. Hence due to these two counter effects, the difference in the ionisation energies of two successive transition elements is very small on moving across a period.

The first ionisation energy of Zn, Cd, and Hg are very high because of their fully filled (n–1) d¹⁰ ns² configuration.

IInd and IIIrd ionisation energies also increase along a period.

IInd ionisation energy of Cr > Mn and Cu > Zn

This is because after the removal of Ist electron Cr and Cu acquire stable configurations (d⁵ & d¹⁰) and the removal of IInd electron thus become very difficult.

Similarly the IE_2 of $_{23}V < _{24}Cr > _{25}Mn$ and $_{28}Ni < _{29}Cu > _{30}Zn$

The third ionization energy of Mn is very high because the third electron has to be removed from the stable half-filled 3d orbital.

Oxidation state

The transition metals exhibit a large number of oxidation states. With the exception of a few elements, most of these show variable oxidation states. These different oxidation states are related to the electronic configuration of their atoms.

The existence of the transition elements in different oxidation states means that their atoms can lose different number of electrons. This is due to the participation of inner (n-1) d-electrons in addition to outer nselectrons because, the energies of the ns and (n-1) d-sub-shells are nearly same. For example, scandium has the outer electronic configuration $3d^14s^2$. It exhibits an oxidation state of +2 when it uses both of its 4s-electrons for bonding but it can also show oxidation state of +3 when it uses its two s-electrons and one d-electron. Similarly, the other atoms can show oxidation states equal to ns-and (n-1) d-electrons.

Oxidation state of 3d elements

Element	Outer electronic configuration	Oxidation states
Sc	3d ¹ 4s ²	+3
Ti	$3d^24s^2$	+2, +3, +4
V	3d ³ 4s ²	+2, +3, +4, +5
Cr	3d ⁵ 4s ¹	+2, +3, (+4), (+5), +6
Mn	3d ⁵ 4s ²	+2, +3, +4, (+5), +6, +7
Fe	3d ⁶ 4s ²	+2, +3, (+4), (+5), (+6)
Co	3d ⁷ 4s ²	+2, +3, (+4)
Ni	3d ⁸ 4s ²	+2, +3, +4
Cu	3d ¹⁰ 4s ¹	+1, +2
Zn	$3d^{10}4s^2$	+2

Oxidation state of 4d elements

Υ	Zr	Nb	Мо	Тс	Ru	Rh	Pd	Ag	Cd
+3	(+3)	(+2)	+2	+2	+2	+2	+2	+1	+2
	+4	(+3)	+3	(+4)	+3	+3	(+3)	(+2)	
		(+4)	+4	(+5)	+4	+4	+4	(+3)	
		+5	+5		(+5)	(+6)			
			+6		(+6)				
					(+7)				
					(+8)				

Oxidation states given in parenthesis are unstable.

Oxidation state of 5d elements

La	Hf	Та	W	Re	Os	lr	Pt	Au	Hg
+3	(+3)	(+2)	+2	(-1)	+2	+2	+2	+1	+1
	+4	(+3)	(+3)	(+1)	+3	+3	(+3)	+3	+2
		(+4)	+4	(+2)	+4	+4	+4		
		+5	+5	+3	+6	(+6)	(+5)		
			+6	+4	+8		(+6)		
				+5					
				(+6)					
				+7					

It may be noted that the stability of a given oxidation state depends upon the nature of the elements with which the metal is combined. The highest oxidation states are found in compounds of fluorides and oxides because fluorine and oxygen are most electronegative elements.

Important Points

The variable oxidation states of transition metals are due to participation of inner (n - 1)d and outer nselectrons. The lowest oxidation state corresponds to the number of ns-electrons. For example, in the first transition series, the lowest oxidation states of Cr $(3d^54s^1)$ and Cu $(3d^{10}4s^1)$ are +1 while for others, it is +2 $(3d^{1-10}4s^2)$.

Except scandium, the most common oxidation state of the first row transition elements is +2 which arises due to loss of two 4s-electrons. This means that after scandium 3d-orbitals become more stable and, therefore, are lower in energy than the 4s-orbitals. As a result, electrons are first removed from 4s-orbitals.

The elements which show the greater number of oxidation states occur in or near the middle of the series. For example, in the first transition series, manganese exhibits all the oxidation states from +2 to +7. The lesser number of oxidation states in the beginning of series can be due to the presence of smaller number of electrons to lose or share (Sc, Ti). On the other hand, at the extreme right hand side end (Cu, Zn), lesser number of oxidation state is due to large number of d electrons so that only a fewer orbitals are available in which the electron can share with other for higher valence. The highest oxidation state shown by any transition metal is +8.

In the +2 and +3 oxidation states, the bonds formed are mostly ionic. In the compounds of higher oxidation states (generally formed with oxygen and fluorine), the bonds are essentially covalent. Thus, the bonds in +2 and +3 oxidation states are generally formed by the loss of two or three electrons respectively while the bonds in higher oxidation states are formed by sharing of d-electrons. For example, in MnO_4^- (Mn in +7 state) all the bonds are covalent.

Within a group, the maximum oxidation state increase with atomic number. For example, iron (group 8) shows common oxidation states of +2 and +3 but ruthenium and osmium in the same group form compounds in the +4, +6 and +8 oxidation states.

Transition metals also form compounds in low oxidation states such as +1 and 0 or negative. The common examples are $[Ni(CO)_4]$, $[Fe(CO)_5]$ in which nickel and iron are in zero oxidation state.

The variability of oxidation states in transition elements arises because of incomplete filling of the d-orbitals in such a way that their oxidation states differ by unity such as V^{III}, V^{III}, V^{III} and V^V. This behaviour is in contrast with the variability of oxidation states of non-transition elements (p-block elements), where oxidation states normally differ by a unit of two such as Sn²⁺, Sn⁴⁺, In⁺, In³⁺, etc.

Unlike p-block elements where the lower oxidation states are favoured by heavier members (due to inert pair effect), the higher oxidation states are more stable in heavier transition elements. For example, in group 6, Mo (VI) and W (VI) are found to be more stable than Cr (VI). Therefore, Cr (VI) in the form of dichromate in acidic medium is a strong oxidising agent whereas MoO₃ and WO₃ are not.

Electrode Potential

In addition to ionisation enthalpy, the other factors such as enthalpy of sublimation, hydration enthalpy, ionisation enthalpy etc. determine the stability of a particular oxidation state in solution. This can be explained in terms of their electrode potential values. The oxidation potential of a metal involves the following process:

$$M(s) \longrightarrow M^{+}(aq) + e^{-}$$

This process actually takes place in the following three steps as given in following flowchart:

In the first step, the atoms get isolated from one another and become independent in the gaseous state. This converts solid metal to the gaseous state. The energy needed for this step is known as enthalpy of sublimation.

$$M(s) \longrightarrow M^{+}(g)$$
 Enthalpy of sublimation, $\Delta_{sub}H^{\odot}$

In the second step, the outer electron is removed from the isolated atom. The energy required for this change is ionisation enthalpy.

$$M(s) \longrightarrow M^{+}(g) + e^{-}$$
 Ionisation enthalpy, IE

In the third step the gaseous ion gets hydrated. In this process, energy known as hydration enthalpy, is liberated.

$$M^{+}(g) + nH_{2}O \longrightarrow M^{+}(aq)$$
 Enthalpy of hydration, $\Delta_{hyd}H$

The oxidation potential which gives the tendency of the overall change to occur, depends upon the net effect of these three steps. The overall energy change is

$$\Delta H = \Delta_{sub}H^{\Theta} + IE + \Delta_{hvd}H$$

Metal Halide

In metal halides. The transition elements react with halogens at high temperatures to form transition metal halides. These reactions have very high heat of reaction. But once the reaction starts, the heat of reaction is sufficient to continue the reaction. The halogens react in the following decreasing order; $F_2 > CI_2 > Br_2 > I_2$ In general, the elements of first transition series tend to exist in low oxidation states. Chromium to zinc form stable difluorides and the other chlorides are also known.

Since fluorine is the most electronegative element, the transition metals show highest oxidation states with fluorine. The highest oxidation states are found in TiX_4 (tetrahalides, X = F, Cl, Br and I), VF_5 and CrF_6 . The +7 oxidation state for Mn is not shown by simple halides. However, MnO_3F is known in which the oxidation state of Mn is +7.

After Mn, the tendency to show higher oxidation states with halogens are uncommon. Iron and cobalt form trihalides FeX_3 (X = F, Cl or Br) and CoF_3 .

The tendency of fluorine to stabilise the highest oxidation state is due to either higher lattice enthalpy as in case of CoF_3 or higher bond enthalpy due to higher covalent bonds e.g., VF_5 and CrF_6 .

V(V) is shown by VF $_5$ only. However, the other halides undergo hydrolysis to form oxohalides, VOX $_3$. Fluorides are relatively unstable in their low oxidation states. For example, vanadium form only VX $_2$ (X = CI, Br or I) and copper can form CuX (X = CI, I). All copper (II) halides are known except the iodide. This is because, Cu²⁺ oxidises I⁻ to I $_2$.

$$2Cu^{2+} + 4I^{-} \longrightarrow Cu_{2}I_{2}(s) + I_{2}$$

It has been observed that many copper (I) compounds are unstable in aqueous solution and they undergo disproportionation to Cu(II) and Cu(0) as :

Metal Oxide and Oxocation

The ability of oxygen to stabilize the highest oxidation state is demonstrated in their oxides. The highest oxidation states in their oxides concides with the group number. For example, the highest oxidation state of scandium of group 3 is +3 in its oxides, Sc_2O_3 whereas the highest oxidation state of manganese of group 7 is +7, in Mn_2O_7 . However beyond group 7, no higher oxides of iron above Fe_2O_3 are known. Although higher oxidation state such as +6 is shown in ferrates such as FeO_4^{2-} in alkaline medium, but they readily decompose to Fe_2O_3 and O_2 . Besides the oxides, oxocation of the metals also stabilise higher oxidation states. For example, V^V as VO_2^{+} , V^{IV} as VO^{2+} and Ti^{IV} as TiO^{2+} . It may be noted that the ability of oxygen to stabilise these high oxidation states exceeds that of fluorine. For example, manganese forms highest fluoride as MnF_4 whereas the highest oxide is Mn_2O_7 . This is due to the fact that oxygen has great ability to form multiple bonds to metals. In the covalent oxide. Mn_2O_7 , each Mn is tetrahedrally surrounded by oxygen atoms and has Mn-O-Mn bridge. The tetrahedral $[MO_4]^{n-}$ ions are also known for vanadium (V), chromium (VI), manganese (VII) and manganese (VIII).

The transition elements in the +2 and +3 oxidation states mostly form ionic bonds whereas with higher oxidation states, the bonds are essentially covalent e.g., in MnO_4^- all bonds are covalent. As the oxidation number of a metal increases, the ionic character of their oxides decrease. For example, in case of Mn, Mn_2O_7 is a covalent green oil. In these higher oxides the acidic character is predominant. Thus CrO_3 gives H_2CrO_4 and $H_2Cr_2O_7$ and Mn_2O_7 gives $HMnO_4$. V_2O_5 is, however amphoteric though mainly acidic and with alkalies as well as acids gives VO_4^{3-} and VO_2^{+} respectively.

Formation of coloured lons

Most of the compounds of transition metals are coloured in the solid form or solution form. The colour of the compounds of transition metals may be attributed to the presence of incomplete (n-1) d-sub-shell. In the case of compounds of transition metals, the energies of the five d-orbitals in the same sub-shell do not remain equal. Under the influence of approaching ions towards the central metal ion, the d-orbitals of the central metal split into different energy levels. This phenomenon is called **crystal field splitting**. For example, when the six ions or molecules approach the metal ion (called octahedral field), the five d-orbitals split up into two sets: one set consisting of two d-orbitals ($d_{x^2-y^2}$, d_{z^2}) of higher energies and the other set consisting of three d-orbitals (d_{xy} , d_{yz} , d_{zx}) of lower energies.

In the case of the transition metal ions, the electron can be easily promoted from one energy level to another in the same d-sub-shell. These are called **d-d transitions**. The amount of energy required to excite some of the electrons to higher energy states within the same d-sub-shell corresponds to energy of certain colours of visible light. Therefore, when white light falls on a transition metal compound, some of its energy corresponding to a certain colour, is absorbed and the electron gets raised from lower energy set of orbitals to higher energy set of orbitals as shown below:

Colour of Metal ions

lon	Outer Configuration	Colour of the ion
Sc (III), Ti (IV)	3d ⁰	Colourless
Ti (III)	3d ¹	Purple
V (IV)	3d ¹	Blue
V (III)	3d ²	Green
Cr (III)	3d ³	Green
Mn (III)	3d⁴	Violet
Cr (II)	3d⁴	Blue
Mn (II)	3d⁵	Pink
Fe (III)	3d⁵	Yellow
Fe (II)	3d ⁶	Green
Co (III)	3d ⁶	Blue
Co (II)	3d ⁷	Pink
Ni (II)	3d ⁸	Green
Cu (II)	3d ⁹	Blue
Cu (I)	3d ¹⁰	Colourless
Zn (II)	3d ¹⁰	Colourless

Magnetic Behaviour

It is interesting to note that when the various substances are placed in a magnetic field, they do not behave in a similar way i.e., they show different behaviour which are known as magnetic behaviour.

These are classified as:

Paramagnetic substances. The substances which are attracted by magnetic field are called paramagnetic substances and this character arises due to the presence of unpaired electrons in the atomic orbitals.

Diamagnetic substances. The substances which are repelled by magnetic field are called diamagnetic substances and this character arises due to the presence of paired electrons in the atomic orbitals.

Most of the compounds of transition elements are paramagnetic in nature and are attracted by the magnetic field. The transition elements involve the partial filling of d-sub-shells. Most of the transition metal ions or their compounds have unpaired electrons in d-sub-shell (from configuration d¹ to d³) and therefore, they give rise to paramagnetic character. The magnetic character is expressed in terms of magnetic moment. The larger the number of unpaired electrons in a substance, the greater is the paramagnetic character and larger is the magnetic moment. The magnetic moment is expressed in Bohr magnetons abbreviated as B.M.

$$\mu = \sqrt{n(n+2)}$$
 B.M.

where n is the number of unpaired electrons and μ is magnetic moment in Bohr magneton (BM) units.

In addition to paramagnetic and diamagnetic substances, there are a **few** substances such as iron metal, iron oxide which are highly magnetic (about 1000 times more than ordinary metals). These are very strongly attracted by applied magnetic field and retained their magnetism when removed from the field are called **ferromagnetic substances**.

Question

Determine the magnetic moment of a divalent ion in aqueous solution if its atomic number is 25.

The metal having atomic number 25 has electron configuration [Ar]¹⁸ 3d⁵ 4s². So its divalent ion in aqueous solution will have electron configuration [Ar]¹⁸ 3d⁵ 4s⁰. Thus it has five unpaired electrons.

So
$$\mu_{(spin)} = \sqrt{5(5+2)} = 5.92 \text{ BM}.$$

Formation of complex compound

The great tendency of transition metal ions to form complexes is due to:

(i) small size of the atoms and ions, (ii) high nuclear charge and (iii) availability of vacant d-orbitals of suitable energy to accept lone pairs of electrons donated by ligands.

In contrast to representative elements, the transition elements form a large number of coordination complexes. The transition metal ions bind to a number of anions or neutral molecules in these complexes. The common examples are $[Ni(NH_3)_6]^{2+}$, $[Co(NH_3)_6]^{3+}$, $[Fe(CN)_6]^{3-}$, $[Fe(CN)_6]^{4-}$, $[Cu(NH_3)_4]^{2+}$, etc.

Formation of Interstitial compound

Transition metals form interstitial compounds with elements such as hydrogen, boron, carbon and nitrogen. The small atoms of these non-metallic elements (H, B, C, N, etc.) get trapped in vacant spaces of the lattices of the transition metal atoms as shown below.

They are generally non-stoichiometric and are neither typically ionic nor covalent. The common examples of interstitial compounds of transition metals are TiC, Mn_4N , Fe_3H , TiH_2 etc. It may be noted that these formula do not correspond to any normal oxidation state of the metal. Generally, the nonstoichiometric materials are obtained having the composition as $TiH_{1.7}$, $VH_{0.56}$, etc. Because of the nature of their composition, these compounds are referred to as **interstitial compounds**.

The general characteristic physical and chemical properties of these compounds are

- (i) They have high melting points which are higher than those of pure metals.
- (ii) They retain metallic conductivity i.e. of pure metals.
- (iii) They are very hard and some borides have hardness as that of diamond.
- (iv) They are chemically inert.

Catalytic properties

Many transition metals and their compounds act as good catalysts for various reactions. Of these, the use of Fe, Co, Ni, V, Cr, Mn, Pt, etc. are very common.

The catalytic property of transition metals is due to their tendency to form reaction intermediates with suitable reactants. These intermediates give reaction paths of lower activation energy and, therefore increase the rate of the reaction.

These reaction intermediates readily decompose yielding the products and regenerating the original substance. The transition metals form these reaction intermediates due to the presence of vacant orbitals or their tendency to form variable oxidation states.

In some cases, the transition metal ions can change their oxidation states and become more effective as catalysts. For example, cobalt salts catalyse decomposition of bleaching powder as cobalt can easily change oxidation state from +2 to +3 as :

$$\text{Co}^{2+} + \text{OCl}^- + \text{H}_2\text{O} \longrightarrow \text{Co}^{3+} + \text{Cl}^- + 2\text{OH}^-$$

 $2\text{Co}^{3+} + 2\text{OH}^- \longrightarrow 2\text{Co}^{2+} + \text{H}_2\text{O} + \frac{1}{2}\text{O}_2$

Iron (III) also catalyses the reaction between iodide and persulphate ions (S₂O₈²⁻).

Alloy Formation

Alloys are homogeneous solid solutions in which the atoms of one metal are distributed randomly among the atoms of the other metal. The alloys are generally formed by those atoms which have metallic radii within about 15% of each other. Transition metals form a large number of alloys. The transition metals are quite similar in size and, therefore, the atoms of one metal can substitute the atoms of other metal in its crystal lattice. Thus, on cooling a mixture solution of two or more transition metals, solid alloys are formed. Such alloys are hard, have high melting points and are more resistant to corrosion than parent metals.

For example, the most common known alloys are ferrous alloys. Chromium, manganese, vanadium, tungsten, molybdenum etc. are used to produce variety of steels and stainless steel. Alloys of transition metals with non-transition metals such as bronze (copper-tin), brass (copper-zinc) are also industrially important alloys.

Chemical property

(b) Chemical:

- (i) On exposure to atmosphere, it turns brownish-yellow due to the formation of basic ferric sulphate. $4\text{FeSO}_4 + 2\text{H}_2\text{O} + \text{O}_2 \longrightarrow 4\text{Fe}(\text{OH})$. SO₄ (basic ferric sulphate)
- (ii) Aqueous solution is acidic due to hydrolysis. $Fe^{2+} + 2H_2O \longrightarrow Fe(OH)_2 + 2H^+$

(iii)
$$FeSO_4 \cdot 7H_2O \xrightarrow{140 \circ C} FeSO_4 \cdot H_2O \xrightarrow{300 \circ C} 2FeSO_4 \xrightarrow{High} Fe_2O_3 + SO_2 \uparrow + SO_3 \uparrow$$

- (iv) $FeSO_4 + 6KCN \longrightarrow K_4[Fe(CN)_6] + K_2SO_4$
- (v) It acts as reducing agent.

$$\begin{array}{lll} {\rm AuCl_3 + 3FeSO_4} & \longrightarrow & {\rm Au + Fe_2(SO_4)_3 + FeCl_3} \\ {\rm 6HgCl_2 + 6FeSO_4} & \longrightarrow & {\rm 3Hg_2Cl_2 + 2Fe_2(SO_4)_3 + 2FeCl_3} \\ {\rm MnO_4^- + 8H^+ + 5Fe^{2+}} & \longrightarrow & {\rm 5Fe^{3+} + Mn^{2+} + 4H_2O} \\ {\rm Cr_2O_7^{2-} + 14H^+ + 6Fe^{2+}} & \longrightarrow & {\rm 6Fe^{3+} + 2Cr^{3+} + 7H_2O} \\ \end{array}$$

Important Compound

PREPARATIONS AND PROPERTIES OF SOME IMPORTANT d-BLOCK METAL COMPOUNDS

COMPOUNDS OF IRON:

Ferrous Sulphate, FeSO₄.7H₂O (Green vitriol) It is commonly known as harakasis

- Preparation
- (i) By iron scrap : $Fe + H_2SO_4 \longrightarrow FeSO_4 + H_2 \uparrow$
- (ii) From kipp's waste : $3FeS_2 + 2H_2O + 11O_2 \longrightarrow FeSO_4 + Fe_2(SO_4)_3 + 2H_2SO_4$ $Fe_2(SO_4)_3 + Fe \longrightarrow 3FeSO_4$
- (iii) $FeCO_3 + H_2SO_4 \longrightarrow FeSO_4 + H_2O + CO_2$
- Properties
- (a) Physical: Hydrated ferrous sulphate is a green crystalline compound, effloresces on exposure to air.

 Anhydrous FeSO, is colourless.

Ferric Oxide, Fe₂O₃:

- Preparation :
- (i) $2\text{Fe}(OH)_3 \xrightarrow{\Delta} \text{Fe}_2O_3 + 3H_2O$
- (ii) $2FeSO_4 \xrightarrow{\Delta} Fe_2O_3 + SO_2 + SO_3$
- (iii) $4FeS + 7O_2 \longrightarrow 2Fe_2O_3 + 4SO_2$

Ferric Chloride, FeCl₃:

- Preparation :
- (a) Anhydrous FeCl₃:
- (i) $12\text{FeCl}_2 \text{ (anhydrous)} + 3O_2 \xrightarrow{\Delta} 2\text{Fe}_2O_3 + 8\text{FeCl}_3$
- (ii) $2\text{Fe} + 3\text{Cl}_2(\text{dry}) \xrightarrow{\Delta} 2\text{FeCl}_3$
- (iii) $FeCl_3 \cdot 6H_2O + 6SOCl_2 \longrightarrow FeCl_3 + 12HCl + 6SO_2$

(iv)
$$FeCl_3.6H_2O + 6CH_3 - C - CH_3 - FeCl_3 + 12CH_3OH + 6CH_3COCH_3$$

$$OCH_3 - C - CH_3 - C - CH_3 - CH_3 - CH_3OH + 6CH_3COCH_3$$

$$OCH_3 - C - CH_3 - CH_3 - CH_3 - CH_3OH + 6CH_3COCH_3$$

- (b) Hydrated FeCl₃:
- (i) $Fe(OH)_3 + 3HCI \longrightarrow FeCl_3 + 3H_2O$
- (ii) $Fe_2O_3 + 6HCI \longrightarrow 2FeCl_3 + 3H_2O$
- (iii) $Fe_2(CO_3)_3 + 6HCI \longrightarrow 2FeCl_3 + 3H_2O + 3CO_2$
- (iv) $2Fe + 4HCl + Cl_2 \longrightarrow 2FeCl_3 + 2H_2 \uparrow$

Properties

(a) Physical:

Anhydrous ferric chloride is dark black solid while hydrated salt, FeCl₃. 6H₂O is yellowish-brown deliquescent crystalline solid. Both are soluble in water as well as in ether forming solvated species,

$$[\operatorname{Fe}(\operatorname{H_2O})_4\operatorname{Cl_2}]\operatorname{Cl}: \operatorname{2H_2O} \text{ and } \overset{\operatorname{C_2H_5}}{\operatorname{C_2H_5}}\operatorname{O} \longrightarrow \operatorname{FeCl_3} \text{ respectively}.$$

It is sublimed at 300°C giving a dimeric gas, CI Fe CI Fe CI Fe CI

Chemical:

Action of heat:

(a)
$$2\text{FeCl}_3$$
 (anhydrous) $\xrightarrow{\Delta}$ $2\text{FeCl}_2 + \text{Cl}_2$

(b)
$$2[FeCl_3. 6H_2O] \xrightarrow{\Delta} Fe_2O_3 + 6HCl + 9H_2O$$

Aqueous solution is acidic due to hydrolysis.

$$[\mathrm{Fe}(\mathrm{H_2O})_6]^{3^+} + \mathrm{H_2O} = [\mathrm{Fe}(\mathrm{H_2O})_5(\mathrm{OH})]^{2^+} + \mathrm{H_3O^+}$$
 acid base base acid

Formation of addition compounds:

COMPOUNDS OF ZINC:

Zinc oxide, ZnO (Chinese white or philosopher's wool) It is found in nature as zincite or red zinc ore.

Preparation :

(i)
$$2Zn + O_2 \longrightarrow 2ZnO$$
 (ii) $ZnCO_3 \xrightarrow{\Delta} ZnO + CO_2$

(iii)
$$2Zn(NO_3)_2 \xrightarrow{\Delta} 2ZnO + 4NO_2 + O_2$$
 (iv) $Zn(OH)_2 \xrightarrow{\Delta} ZnO + H_2O$

Zinc Sulphate, ZnSO₄. 7H₂O (White vitriol)

- Preparation :
- (i) $Zn + H_2SO_4 \longrightarrow ZnSO_4 + H_2$
- (ii) $ZnO + H_2SO_4 \longrightarrow ZnSO_4 + H_2O$
- (iii) $ZnCO_3 + H_2SO_4 \longrightarrow ZnSO_4 + H_2O + CO_2$
- Properties :
- (a) Physical: It is a colourless, crystalline solid soluble in water. It slowly effloresces when exposed to air. It is isomorphous with Epsom salt (MgSO₄ . 7H₂O)

Chemical:

$$ZnSO_4 + 2NaOH \longrightarrow Zn(OH)_2 \downarrow (white) + Na_2SO_4$$

 $Zn(OH)_2 + 2NaOH \longrightarrow Na_2ZnO_2 (soluble complex) + 2H_2O$
 $ZnSO_4 + 2NaHCO_3 \longrightarrow ZnCO_3 + Na_2SO_4 + H_2O + CO_2$
 $ZnSO_4.7H_2O \xrightarrow{100°C} ZnSO_4.6H_2O \xrightarrow{280°C} ZnSO_4 \xrightarrow{800°C} ZnO + SO_3$

Zinc Chloride ZnCl₂.2H₂O

Preparation :

It is prepared by dissolving zinc oxide, carbonate or hydroxide in dilute hydrochloric acid ZnO + 2HCl ——— ZnCl₂ + H₂O

The solution so obtained on concentration and cooling gives the crystals of ZnCl₂ . 2H₂O.

Anhydrous zinc chloride cannot be prepared merely by heating the crystals of ZnCl₂ . 2H₂O because a basic chloride Zn(OH)Cl is formed during decomposition which on further heating gives ZnO.

Copper Sulphate, CuSO₄ . 5H₂O (Blue Vitriol) It is also called 'Nilathotha'.

- Preparation :
- (i) $CuO + H_2SO_4 \longrightarrow CuSO_4 + H_2O$
- (ii) $Cu(OH)_2 + H_2SO_4 \longrightarrow CuSO_4 + 2H_2O$
- (iii) $Cu + H_2SO_4 + \frac{1}{2}O_2 \longrightarrow CuSO_4 + H_2O$

$$\text{CuSO}_4.5\text{H}_2\text{O} \xrightarrow[\text{effloresces}]{\text{air}} \text{CuSO}_4.4\text{H}_2\text{O} \xrightarrow{100\,^{\circ}\text{C}} \text{CuSO}_4 \cdot \text{H}_2\text{O} \xrightarrow{250\,^{\circ}\text{C}} \text{CuSO}_4 \xrightarrow{750\,^{\circ}\text{C}} \text{CuO} + \text{SO}_2 + \text{O}_2 + \text{O}_2 + \text{O}_3 + \text{O}_4 + \text{O}_2 + \text{O}_3 + \text{O}_4 + \text{$$

Cupric Oxide, CuO

It is called black oxide of copper and is found in nature as tenorite.

Preparation: It is prepared

By heating Cu₂O in air or by heating copper for a long time in air (the temperature should not exceed above 1100°C)

$$2Cu_2O + O_2 \longrightarrow 4CuO$$

 $2Cu + O_2 \longrightarrow 2CuO$

$$Cu(OH)_2 \xrightarrow{\Delta} CuO + H_2O$$

$$2Cu(NO_3)_2 \xrightarrow{\Delta} 2CuO + 4NO_2 + O_3$$

On a commercial scale, it is obtained by heating/calcination of malachite which is found in nature.

$$CuCO_3$$
. $Cu(OH)_2 \longrightarrow 2CuO + CO_2 + H_2O$

Properties

The oxide dissolves in acids HCl, H₂SO₄ of HNO₃ forming corresponding salts.

$$CuO + 2H^+ \longrightarrow Cu^{2+} + H_2O$$

When heated to 1100 – 1200°C, it is converted into cuprous oxide with evolution of oxygen.

$$4CuO \longrightarrow 2Cu_2O + O_2$$

It is reduced to metallic copper by reducing agents like hydrogen, carbon and carbon monoxide.

$$CuO + H_2 \longrightarrow Cu + H_2O$$

Cupric Chloride, CuCl₂. 2H₂O

Preparation:

The metal or cupric oxide or cupric hydroxide or copper carbonate is dissolved in concentrated HCI.

The resulting solution on crystallisation gives green crystals of hydrated cupric chloride.

$$\begin{array}{l} 2\text{Cu} + 4\text{HCl} + \text{O}_2 & \longrightarrow & 2\text{CuCl}_2 + 2\text{H}_2\text{O} \\ \text{CuO} + 2\text{HCl} & \longrightarrow & \text{CuCl}_2 + \text{H}_2\text{O} \\ \text{Cu(OH)}_2\text{CuCO}_3 + 4\text{HCl} & \longrightarrow & 2\text{CuCl}_2 + 3\text{H}_2\text{O} + \text{CO}_2 \end{array}$$

Silver Nitrate, AgNO₃ (Lunar caustic):

It is prepared by heating silver with dilute nitric acid. The solution is concentrated and cooled when the crystals of silver nitrate separate out.

POTASSIUM PERMANGANATE (KMnO₄):

Preparation

This is the most important and well known salt of permanganic acid and is prepared from the pyrolusite ore. It is prepared by fusing pyrolusite ore either with KOH or K_2CO_3 in presence of atmospheric oxygen or any other oxidising agent such as KNO_3 . The fused mass turns green with the formation of potassium manganate, K_2MnO_4 .

$$2MnO_2 + 4KOH + O_2 \longrightarrow 2K_2MnO_4 + 2H_2O$$

 $2MnO_2 + 2K_2CO_3 + O_2 \longrightarrow 2K_2MnO_4 + 2CO_2$

The fused mass is extracted with water and the solution is now treated with a current of chlorine or ozone or carbon dioxide to convert manganate into permanganate.

$$2K_2MnO_4 + CI_2 \longrightarrow 2KMnO_4 + 2KCI$$

 $2K_2MnO_4 + H_2O + O_3 \longrightarrow 2KMnO_4 + 2KOH + O_2$
 $3K_2MnO_4 + 2CO_2 \longrightarrow 2KMnO_4 + MnO_2 + 2K_2CO_3$

$$MnO_4^{2-}(green) \longrightarrow MnO_4^{-}(purple) + e^-$$

Properties

(a) Physical:

It is purple coloured crystalline compound. It is moderately soluble in water at room temperature.

(b) Chemical:

(i) Effect of heating

When heated alone or with an alkali, it decomposes evolving oxygen.

$$2KMnO_{4} \xrightarrow{750K} K_{2}MnO_{4} + MnO_{2} + O_{2}$$

$$2K_{2}MnO_{4} \xrightarrow{Red} 2K_{2}MnO_{3} + O_{2}$$

$$4KMnO_{4} + 4KOH \xrightarrow{\Delta} 4K_{2}MnO_{4} + 2H_{2}O + O_{2}$$
or
$$4MnO_{4}^{-} + 4OH^{-} \xrightarrow{\Delta} 4MnO_{4}^{2-} + O_{2} + 2H_{2}O.$$

 ${\rm MnO_4^{2-}}$ in dilute alkaline, water and acidic solutions is unstable and disproportionates to give ${\rm MnO_4^{-}}$ and ${\rm MnO_2}$.

$$3MnO_4^{2-} + 4H^+ \longrightarrow 2MnO_4^{-} + MnO_2 \downarrow + 2H_2O$$

 $3MnO_4^{2-} + 2H_2O \longrightarrow 2MnO_4^{-} + MnO_2 \downarrow + 4OH^-$

On treatment with concentrated H₂SO₄ (KMnO₄ is taken in excess), it forms manganese heptoxide via permanganyl sulphate which decomposes explosively on heating.

$$\begin{split} & 2\mathsf{KMnO_4} + 3\mathsf{H_2SO_4} \longrightarrow 2\mathsf{KHSO_4} + (\mathsf{MnO_3})_2\mathsf{SO_4} + 2\mathsf{H_2O} \\ & (\mathsf{MnO_3})_2\mathsf{SO_4} + \mathsf{H_2O} \longrightarrow \mathsf{Mn_2O_7} + \mathsf{H_2SO_4} \\ & \mathsf{Mn_2O_7} \longrightarrow 2\mathsf{MnO_2} + \frac{3}{2}\,\mathsf{O_2} \\ & \mathsf{KMnO_4} + 3\mathsf{H_2SO_4}\,(\mathsf{conc.}) \longrightarrow \mathsf{K}^{\scriptscriptstyle +} + \mathsf{MnO_3}^{\scriptscriptstyle +}\,(\mathsf{green}) + 3\mathsf{HSO_4}^{\scriptscriptstyle -} + \mathsf{H_3O^{\scriptscriptstyle +}}. \end{split}$$

Potassium permanganate is a powerful oxidising agent.

Potassium permanganate acts as an oxidising agent in alkaline, neutral or acidic solutions.

In alkaline & neutral medium:

In strongly alkaline medium KMnO_₄ is reduced to manganate.

$$2KMnO_4 + 2KOH (conc.) \longrightarrow 2K_2 MnO_4 + H_2O + [O]$$

or
 $e^- + MnO_4^- \longrightarrow MnO_4^{2-}$

However if solution is dilute then K₂MnO₄ is converted in to MnO₂ which appears as a brownish precipitate.

$$2K_2MnO_4 + 2H_2O \longrightarrow 2MnO_2 + 4KOH + 2[O]$$

or
 $2e^- + 2H_2O + MnO_4^{2-} \longrightarrow MnO_2 + 4OH^-$

(a) It oxidises ethene to glycol.

$$CH_2$$
 $H_2O + [O]$ CH_2OH CH_2OH CH_2OH

In alkaline medium KMnO₄ solution is also known as Bayer's reagent (1% alkaline KMnO₄ solution).

(b) It oxidises iodide into iodate.

$$3e^- + 2H_2O + MnO_4^- \longrightarrow MnO_2 + 4OH^- \times [2]$$

 $6OH^- + I^- \longrightarrow IO_3^- + 3H_2O + 6e^-$
 $2MnO_4^- + I^- + H_2O \longrightarrow 2MnO_2 + IO_3^- + 2OH^-$

(c) H₂S is oxidised into sulphur:

$$2MnO_4^- + 3H_2S \longrightarrow 2MnO_2 + 2OH^- + 2H_2O + 3S$$

In acidic medium (in presence of dilute H₂SO₄):

Manganous sulphate is formed. The solution becomes colourless.

$$2KMnO_4 + 3H_2SO_4 \longrightarrow K_2SO_4 + 2MnSO_4 + 3H_2O + 5[O]$$
or
$$MnO_4^- + 8H^+ + 5e^- \longrightarrow Mn^{2+} + 4H_2O$$

This medium is used in quantitative (volumetric) estimations. The equivalent mass of KMnO₄ in

acidic medium is =
$$\frac{\text{Molecular mass}}{5}$$
.

SO, is oxidised to H2SO4:

$$2MnO_4^- + 5SO_2 + 2H_2O \longrightarrow 5SO_4^{2-} + 2Mn^{2+} + 4H^+$$

Nitrites are oxidised to nitrates:

$$2MnO_4^- + 5NO_2^- + 6H^+ \longrightarrow 2Mn^{2+} + 3H_2O + 5NO_3^-$$

Oxalic acid is oxidised to CO₂:

This reaction is slow at room temperature, but is rapid at 60°C.

Mn(II) ions produced catalyse the reaction; thus the reaction is autocatalytic

$$2MnO_4^- + 16H^+ + 5C_2O_4^{2-} \xrightarrow{60^{\circ}C} 2Mn^{2+} + 8H_2O + 10CO_2$$

POTASSIUM DICHROMATE (K2Cr2O7)

Preparation :

The chromite ore is roasted with sodium carbonate in presence of air in a reverberatory furnace

4FeO.
$$Cr_2O_3$$
 (chromite ore) + $8Na_2CO_3 + 7O_2 \xrightarrow{Roasting} 8Na_2CrO_4 + 2Fe_2O_3 + 8CO_2$

The roasted mass is extracted with water when Na_2CrO_4 goes into the solution leaving behind insoluble Fe_2O_3 . The solution is then treated with calculated amount of H_2SO_4 .

$$2Na_2CrO_4 + H_2SO_4 \longrightarrow Na_2Cr_2O_7 + Na_2SO_4 + H_2O$$

The solution is concentrated when less soluble Na_2SO_4 crystallises out. The solution is further concentrated when crystals of $Na_2Cr_2O_7$ are obtained. Hot saturated solution of $Na_2Cr_2O_7$ is then treated with KCl when orange red crystals of $K_2Cr_2O_7$ are obtained on crystallisation.

$$Na_2Cr_2O_7 + 2KCI \longrightarrow K_2Cr_2O_7 + 2 NaCI$$

 $K_2Cr_2O_7$ is preferred over $Na_2Cr_2O_7$ as a primary standard in volumetric estimation because $Na_2Cr_2O_7$ is hygroscopic in nature but $K_2Cr_2O_7$ is not.

Properties

(a) Physical:

It is orange-red coloured crystalline compound. It is moderately soluble in cold water but freely soluble in hot water. It melts at 398°C.

(b) Chemical:

(i) Effect of heating:

On heating strongly, it decomposes liberating oxygen.

$$2K_2Cr_2O_7 \longrightarrow 2K_2CrO_4 + Cr_2O_3 + \frac{3}{2}O_2$$

On heating with alkalies, it is converted to chromate, i.e., the colour changes from orange to yellow. On acidifying, yellow colour again changes to orange.

$$K_2Cr_2O_7 + 2KOH \longrightarrow 2K_2CrO_4 + H_2O$$
 $Cr_2O_7^{2-} + 2OH^- \longrightarrow 2CrO_4^{2-} + H_2O$
Orange
 $Yellow$
 $2CrO_4^{2-} + 2H^+ \longrightarrow Cr_2O_7^{2-} + H_2O$
Yellow
Orange
Orange

Thus CrO_4^{2-} and $Cr_2O_7^{2-}$ exist in equilibrium and are interconvertable by altering the pH of solution.

$$2CrO_4^{2-} + 2H^+ \longrightarrow 2HCrO_4^- \longrightarrow Cr_2O_7^{2-} + H_2O$$

In alkaline solution, chromate ions are present while in acidic solution, dichromate ions are present.

$$K_2Cr_2O_7 + 2H_2SO_4$$
 (conc. & cold) \longrightarrow $2CrO_3 \downarrow$ (bright orange/red) + $2KHSO_4 + H_2O_4$

$$2K_2Cr_2O_7 + 8H_2SO_4$$
 (conc. & Hot) $\longrightarrow 2K_2SO_4 + 8H_2O + 2Cr_2(SO_4)_3 + 3O_2$

Acidified $K_2Cr_2O_7$ solution reacts with H_2O_2 to give a deep blue solution due to the formation of CrO_5 . $Cr_2O_7^{2-} + 2H^+ + 4H_2O_2 \longrightarrow 2CrO_5 + 5H_2O$

Blue colour in aqueous solution fades away slowly due to the decomposition of CrO_5 to Cr^{3+} ions and oxygen. In less acidic solution $K_2Cr_2O_7$ and H_2O_2 give salt which is violet coloured and diamagnetic due to the formation of $[CrO(O_2)(OH)]^-$. In alkaline medium with 30% H_2O_2 , a red-brown K_3CrO_8 (diperoxo) is formed. It is tetra peroxospecies $[Cr(O_2)_4]^{3-}$ and thus the Cr is in +V oxidation state. In ammonical solution a dark red-brown compound, $(NH_3)_3CrO_4$ - diperoxo compound with Cr(IV) is formed.

It acts as a powerful oxidising agent in acidic medium (dilute H₂SO₄)

$$Cr_2O_7^{2-} + 14H^+ + 6e^- \longrightarrow 2Cr^{+3} + 7H_2O.$$
 (E° = 1.33 V)

Chrome alum is obtained when acidified K₂Cr₂O₇ solution is saturated with SO₂.

$$K_2Cr_2O_7 + H_2SO_4 + 3SO_2 + 23H_2O \xrightarrow{T < 70^{\circ}C} K_2SO_4 \cdot Cr_2(SO_4)_3 \cdot 24H_2O$$

It oxidises ethylalcohol to acetaldehyde and acetaldehyde to acetic acid

$$C_2H_5OH \xrightarrow{[O]} CH_3CHO \xrightarrow{[O]} CH_3COOH$$

ethyl alcohol acetaldehyde acetic acid

Chromyl chloride test :
$$4\text{Cl}^- + \text{Cr}_2\text{O}_7^{2-} + 6\text{H}^+ \longrightarrow 2\text{CrO}_2\text{Cl}_2 \uparrow \text{ (deep red)} + 3\text{H}_2\text{O}$$

 $\text{CrO}_2\text{Cl}_2 + 4\text{OH}^- \longrightarrow \text{CrO}_4^{2-} \text{ (yellow)} + 2\text{Cl}^- + 2\text{H}_2\text{O}$
 $\text{CrO}_4^{2-} \text{ (yellow)} + \text{Pb}^{2+} \longrightarrow \text{PbCrO}_4 \downarrow \text{ (yellow)}$

$$\begin{split} &\text{Cr}_2\text{O}_7^{\,2-}(\text{concentrated solution}) + 2\text{Ag}^+ \longrightarrow \text{Ag}_2\text{Cr}_2\text{O}_7 \downarrow (\text{reddish brown}) \\ &\text{Ag}_2\text{Cr}_2\text{O}_7 \downarrow + \text{H}_2\text{O} \xrightarrow{\quad \text{boil} \quad} \text{Ag}_2\text{Cr}\text{O}_4 \downarrow + \text{Cr}\text{O}_4^{\,2-} + 2\text{H}^+ \,. \\ &\text{Cr}_2\text{O}_7^{\,2-} + \text{Ba}^{2+} \ + \text{H}_2\text{O} \xrightarrow{\quad \text{constant} \quad} 2\text{Ba}\text{Cr}\text{O}_4 \downarrow + 2\text{H}^+ \end{split}$$