Revision Notes on Transition Elements:

Physicochemical Properties

a. Melting and Boiling Points:
Melting and boiling points show no definite trends in the three transition series.
The metals having the highest melting and boiling points are towards the middle of each transition series.
b. Atomic (Covalent) and Ionic Radii:
Atomic and ionic radii values decrease generally, on moving from left to right in the period.

The atomic radii for the elements from Cr to Cu are very close to one another.

Radii of 5d series elements are virtually the same as those of corresponding members of 4d series due to lanthanoid contraction.

c. Ionisation Potentials:

- First Ionization Potentials: I₁ values for the first four 3d block elements (Sc, Ti, V and Cr) differ only slightly from one another. The value of I_I for Zn is considerably higher. This is due to the extra-stability of 3d¹⁰ level which is completely filled in Zn-atom.
- Second ionisation potentials: The value of I_{II} for Cr and Cu are higher than those of their neighbours. This is due to the fact that the electronic configurations of Cr^+ and Cu^+ ions have extra stable $3d^5$ and $3d^{10}$ levels. There is a sudden fall in the values of ionisation potentials in going from II B (Zn-group elements) to IIIA sub-group.

d. Oxidation States:

- The higher oxidation state of 4d and 5d series elements are generally more stable than those of the elements of 3d series,
- In short it may be said that in going down a sub-group the stability of the higher oxidation states increases while that of lower oxidation states decreases.
- Transition elements cannot form ionic compounds in higher oxidation states because the loss of more than three electrons is prevented by the higher attractive force exerted (on the electrons) by the nucleus
- e. Colour: Transition elements with partially filled d orbitals form coloured compounds.
- f. Complex Formation: Transition elements show tendency to form complex compounds due to.
- Small size and high effective nuclear charge
- Availability of low lying vacant d-orbitals which can accept lone pair of electrons donated by a ligand.

g. Catalytic properties:

Transition metals and their compounds are known to act as good catalyst due to

1. variable oxidation state, they form unstable intermediate compounds and provide a new path with lower activation energy for the reaction (Intermediate compound formation theory)

2. In some cases the finely divided metals or their compounds provide a large surface area for adsorption and the adsorbed reactants react faster due to the closer contact(Adsorption theory)

h. Magnetic Properties:

Magnetic moment is which is related to the number of unpaired electrons as follows

n = number of unpaired electrons

B.M. = Bohr Magneton, unit of magnetic moment

More the magnetic moment more is the paramagnetic behaviour

i. Formation of Alloys:

As the transition elements have similar atomic sizes hence in the crystal lattice, one metal can be readily replaced by another metal giving solid solution and smooth alloys. The alloys so formed are hard and have often high melting point.

j. Interstitial Compounds:

Transition metals form no. of interstitial compounds, in which they take up atoms of small size e.g. H, C and N in the vacant spaces in the their lattices. The presence of these atoms results in decrease in malleability and ductility of the metals but increases their tensile strength.

Potassium Dichromate (K₂Cr₂O₇)

a. Preparation

It is prepared from the ore called chromate or ferrochrome or chrome iron, FeO.Cr₂O₃.

Steps: 1, Preparation of sodium chromate

$$4\text{FeO.Cr}_2\text{O}_3 + \text{O}_2 \rightarrow \text{Fe}_2\text{O}_3 + 4\text{Cr}_2\text{O}_3$$

$$4Na_2CO_3 + 2Cr_2O_3 + 3O_2 \rightarrow 4Na_2CrO_4 + 4CO_2$$

Step: 2, Conversion of sodium chromate into sodium dichromate.

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

Step: 3, Conversion of sodium dichromate into potassium dichromate.

$$Na_2Cr_2O_7 + 2KCl \rightarrow K_2Cr_2O_7 + 2NaCl$$

b. Properties

1. Action of heat: When heated, it decomposed to its chromate

$$4K_2Cr_2O_7 + \Delta \rightarrow 4K_2CrO_4 + 2Cr_2O_3 + 3O_2$$

2. Action of alkalis

$$K_2Cr_2O_7 + 2KOH \rightarrow 2K_2CrO_4 + H_2O$$

$$2K_2Cr_2O_7 + H_2SO_4 \longrightarrow K_2Cr_2O_7 + K_2SO_4 + H_2O$$

3. Action of conc. H₂SO₄ solution

(a) In cold conditions

$$K_2Cr_2O_7 + 2H_2SO_4 \rightarrow 2CrO_3 + 2KHSO_4 + H_2O_3$$

(b) In hot conditions

$$2K_2Cr_2O_7 + 8H_2SO_4 \rightarrow 2K_2SO_4 + 2Cr_2(SO_4)_3 + 8H_2O + 3O_2$$

4. Oxidising propertiesIt is a powerful oxidising agent.

In the presence of dil. H₂SO₄ it furnishes 3 atoms of available oxygen.

$$K_2Cr_2O_7 + 4H_2SO_4 \rightarrow K_2SO_4 + Cr_2(SO_4)_3 + 4H_2O + 3O$$

Some of the oxidizing properties of K₂Cr₂O₇ are

It liberates I₂ from KI

$$K_2Cr_2O_7 + 7H_2SO_4 + 6Kl \rightarrow 4K_2SO_4 + Cr_2(SO_4)_3 + 3l_2 + 7H_2O$$

It oxidises ferrous salts to ferric salts

$$K_2Cr_2O_7 + 7H_2SO_4 + 6FeSO_4 \rightarrow K_2SO_4 + Cr_2(SO_4)_3 + 3Fe_2(SO_4)_3 + 2H_2O_4$$

It oxidises S⁻² to S

$$K_2Cr_2O_7 + 4H_2SO_4 + 3H_2S \rightarrow K_2SO_4 + Cr_2(SO_4)_3 + 7H_2O + 3S$$

It oxidises nitrites to nitrates

$$K_2Cr_2O_7 + 4H_2SO_4 + 3NaNO_2 \rightarrow K_2SO_4 + Cr_2(SO_4)_3 + 3NaNO_3 + 4H_2O_4$$

It oxidises SO₂ to SO₄²-

$$K_2Cr_2O_7 + H_2SO_4 + 3SO_2 \rightarrow K_2SO_4 + Cr_2(SO_4)_3 + 3H_2O_4$$

It oxidises ethyl alcohol to acetaldehyde and acetic acid.

5. Chromyl chloride test

When heated with conc. HCl or with a chloride in the presence of sulphuric acid, reddish brown vapours of chromyl chloride are obtained.

$$\mathrm{K_2Cr_2O_7} + 4\mathrm{KCl} + 6\mathrm{H_2SO_4} \longrightarrow 2\mathrm{CrO_2Cl_2} + 6\mathrm{KHSO_4} + 3\mathrm{H_2O}$$

Thus reaction is used in the detection of chloride ions in qualitative analysis.

c. Uses

In volumetric analysis for the estimation of Fe²⁺ and I⁻.

In chrome tanning in leather industry.

In photography and in hardening gelatin film.

Potassium Permanganate

a. Preparation:

It is prepared from the mineral pyrolusite, MnO_2 .

Step:1, Conversion of MnO₂ into potassium manganate.

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

Step:2, Oxidation of potassium manganate into permanganate

Chemical oxidation

 K_2MnO_4 is oxidised to $KMnO_4$ by bubbling CO_2 or Cl_2 or ozone into the former.

$$3K_2MnO_4 + 2CO_2 \longrightarrow 2KMnO_4 + MnO_2 + 2K_2CO_3$$

Electrolytic oxidation

$$2K_2MnO_2 + H_2O + O \rightarrow 2K_2MnO_4 + 2KOH$$

b. Properties

 $KMnO_4$ exists as deep purple prisms. It is moderately soluble in water at room temperature and its solubility in water increases with temperature.

(i) Action of heat

When heated it decomposes to K₂MnO₄.

$$2KMnO_4 \rightarrow K_2MnO_4 + MnO_2 + O_2$$

(ii) Action of conc. H₂SO₄

With cold conc. H₂SO₄ it gives Mn₂O₇ which on warming decomposes to MnO₂.

$$2MnO_2 + 2H_2SO_4 \rightarrow Mn_2O_7 + 2KHSO_4 + 2H_2O$$

$$2Mn_2O_7 + \Delta \rightarrow 4MnO_2 + 3O_2$$

With hot Conc. H₂SO₄ O₂ is evolved

$$4KMnO_4 + 6H_2SO_4 \rightarrow 2K_2SO_4 + 4MnSO_4 + 6H_2O + 5O_2$$

(iii) Oxidising properties

KMnO₄ is a powerful oxidizing agent. The actual oxidizing action depends upon themedium i.e. acidic, basic or neutral.

(a) In neutral solution, it acts as moderate oxidizing agent.

$$2KMnO_4 + H_2O \rightarrow 2KOH + 2MnO_2 + 3O$$

Some oxidizing properties of KMnO₄ in neutral medium are

$$2KMnO_4 + 3Na_2S_2O_3 + H_2O \rightarrow 3K_2SO_4 + 8MnO_2 + 3Na_2SO_4 + 2KOH$$

 $2KMnO_4 + 4H_2S \rightarrow 2MnS + S + K_2SO_4 + 4H_2O$

(b) In strong alkaline solution, it is converted into

$$2KMnO_4 + 2KOH \rightarrow 2K_2MnO_4 + H_2O + O$$

Some reaction in alkaline medium are

$$2\text{KMnO}_4 + \text{H}_2\text{O} + \text{Kl} \rightarrow 2\text{MnO}_2 + 2\text{KOH} + \text{KlO}_3$$

(c) In acidic medium, Mn⁺⁷ is converted into Mn⁺²

$$2KMnO_4 + 3H_2SO_4 \rightarrow K_2SO_4 + 2MnSO_4 + 3H_2O + 5O$$

Some other reactions are

(i)
$$2KMnO_4 + 3H_2SO_4 + 5H_2S \rightarrow K_2SO_4 + 2MnSO_4 + 3H_2O + 5S$$

(ii)
$$2KMnO_4 + 5SO_2 + 2H_2O \rightarrow K_2SO_4 + 2MnSO_4 + 2H_2SO_4$$

(iii)
$$2KMnO_4 + 3H_2SO_4 + 5KNO_2 \rightarrow K_2SO_4 + 2MnSO_4 + 3H_2O + 5KNO_3$$

(iv)
$$2KMnO_4 + 3H_2SO_4 + 5C_2H_2O_4 \rightarrow K_2SO_4 + 2MnSO_4 + 8H_2O + 10CO_2$$

(v)
$$2KMnO_4 + 8H_2SO_4 + 10FeSO_4 \rightarrow K_2SO_4 + 2MnSO_4 + 5Fe_2(SO_4)_3 + 8H_2O_4 + 2MnSO_4 + 2MnSO_5 + 2M$$

(vi)
$$2KMnO_4 + 3H_2SO_4 + 10K1 \rightarrow K_2SO_4 + 2MnSO_4 + 8H_2O + 5I_2$$

c. Uses

- (i)Used in volumetric analysis for estimation of ferrous salts, oxalates, iodides & H₂O₂.
- (ii) Used as oxidizing agent in the laboratory as well as in industry.
- (iii) Used as disinfectant and germicide.

Inner Transition Elements

The f-block elements are known as inner transition elements because they involve the filling for inner sub-shells (4f or 5f)

a. Lanthanides:

It consists of elements that follows lanthanum and involve the filling of 4 subshell

Electronic Configuration: [Xe] 4fⁿ⁺¹ 5d° 6s² or [Xe] 4fⁿ 5d¹ 6s²

Oxidation State: +3, +2 and +4.

Colouration: Many of the lanthanides ions are coloured in solid state as well as in solutions. The colour is due to the f-f transition since they have partly filled f-orbitals.

Lanthanide Contraction: The steady decrease in the size of lanthanide ions (M^{3+}) with the increase in atomic no. is called lanthanide contraction.

Causes: As we move down the group from left to right in a lanthanide series, the atomic no. increases and for every proton in the nucleus the extra electron goes to 4f orbital. The 4f orbital is too diffused to shield the nucleus effectively, thus there is a gradual increase in the effective nuclear charge experienced by the outer electrons. Consequently, the attraction of the nucleus for the electrons in the outermost shell increases with the increase of atomic number, thus size decreases.

Consequence of Lanthanide Contraction:

Separation of Lanthanides: Due to the similar sizes of the lanthanides, it is difficult to separate them but due to lanthanide contraction their properties slightly vary (such as ability to form complexes). The variation in the properties is utilized to separate them.

Basic Strength of Hydroxide: Due to the lanthanide contraction, size of M³⁺ ions decreases and there is increase in covalent character in M–OH and hence basic character decreases.

Similarity of second and third transition series: The atomic radii of second row transition elements are almost similar to those of the third row transition elements because the increase in size on moving down the group from second to third transition elements is cancelled by the decrease in size due to the lanthanide contraction

b. Actinides:

It consists of elements that follow Actinium and involve the filling of 5f subshell.

These are radioactive substances.

 $7s^2$ is stable configuration for actinides.

Show +3,+4,+5,+6 & +7 oxidation state.

Lower ionization enthalpies than lanthinoids.