d- and f- Block Elements

1. Which of the following reasons is responsible for the formation of alloys by transition elements?

- (a) They have same atomic number
- (b) They have same electronic configuration
- (c) They have nearly same atomic size
- (d) None of the above

Answer: (c) They have nearly same atomic size

2. The property which is not characteristic of transition metals is

- (a) variable oxidation states.
- (b) tendency to form complexes.
- (c) formation of coloured compounds.
- (d) natural radioactivity.

Answer: (d) natural radioactivity.

3. The pair in which both the elements generally show only one oxidation state is -

- (a) Sc and Zn
- (b) Zn and Cu
- (c) Cu and Ag
- (d) Zn and Au

Answer: (a) Sc and Zn

4.Lanthanoid contraction is due to an increase in

- (a) atomic number
- (b) effective nuclear charge
- (c) atomic radius
- (d) valence electrons

Answer: (b) effective nuclear charge

5. Which one of the following characteristics of the transition metals is associated with higher

catalytic activity?

- (a) High enthalpy of atomisation
- (b) Paramagnetic behaviour
- (c) Colour of hydrate ions
- (d) Variable oxidation states

Answer: (d) Variable oxidation states

6.Zr and Hf have almost equal atomic and ionic radii because of

- (a) diagonal relationship
- (b) lanthanoid contraction
- (c) actinoid contraction
- (d) belonging to the same group

Answer: (b) lanthanoid contraction

7.In KMnO4, oxidation number of Mn is

- (a) + 2
- (b) + 4
- (c) + 6
- (d) + 7

Answer: (d) + 7

8.In alkaline solution, MnO4- changes to

- (a) MnO42-
- (b) MnO2
- (c) Mn203
- (d) Mn0

Answer: (b) MnO2

9. Which one of the following is diamagnetic ion?
(a) Co2+
(b) Ni2+
(c) Cu2+
(d) Zn2+
Answer: (d) Zn2+
10. Transition elements show variable oxidation states due to the loss of electrons from which of the following orbitals?
(a) ns and np
(b) (n - 1) d and ns
(c) (n-1) d
(d) ns
Answer: (b) (n - 1) d and ns
11. Which metal has the lowest melting point?
(a) Cs
(b) Na
(c) Hg
(d) Sn
Answer: (c) Hg
12. Which of the following pairs of ions have the same electronic configuration?
(a) Cu2+, Cr2+
(b) Fe3+, Mn2+
(c) Co3+, Ni3+
(d) Sc3+, Cr3+
Answer: (b) Fe3+, Mn2+
13.Mohr's salt is a -
(a) Normal salt

- (b) Acid salt
- (c) Basic salt
- (d) Double salt

Answer: (d) Double salt

14. Which of the following will give a pair of enantiomorphs?

- (a) [Cr(NH3)6][Co(CN)6]
- (b) [Co(en)2Cl2]Cl
- (c) [Pt(NH3)4][PtCl6]
- (d) [Co(NH3)4Cl2]NO2

Answer: (b) [Co(en)2Cl2]Cl

15.Colour of transition metal ions are due to absorption of the same wavelength. This results in

- (a) d-s transition
- (b) s-s transition
- (c) s-t/transition
- (d) d-d transition

Answer: (d) d-d transition