

Contact: 8171000425, 7252022576
Web: www.genesis-tutorials.com
Email: info@genesis-tutorials.com

ionic→ either the cation or anion or

both may be complex ions

GENESIS TUTORIALS

Institute for CSIR-UGC-NET/JRF, GATE & IIT-JAM

Co-ordination Chemistry

The branch of inorganic chemistry that deals with the study of co-ordination compounds is called co-ordination chemistry

A compound in which a metal cation or atom is attached to a group of ligands by co-ordinate bonds is called a co-ordination compounds or complex

Ligands:- Any species (ion or molecule) that have atleast one lone pair or e⁻ and can donate its lp. of e⁻ to metal cation or atom is called ligand

It is electron rich species i.e. why it is also called lewis base or Nucleophile

Metal cation:- it is an e⁻ deficient species which can accept a apir of e⁻ therefore it behaves as lewis acid or an electrphile

Now, when a group of ligands donotes its pairs of e- (one pairs by one donor atom of a ligand) to the metal cation or atom co-ordinate bonds are formed and the product so formed is called co-ordination compound.

Or, a compound in which a metal cation or atom is attached to a group of ligands by co-ordinate bonds is called Co-ordination compound or complex compound

These can be either neutral or ionic compounds

Neutral co-ordinate compound

 $\begin{array}{ll} [\text{Pt}(\text{NH}_3)_2\text{Cl}_2] & \text{Ex.} \left[\text{Co}(\text{NH}_3)_6\text{Cl}_3\right] \\ [\text{Co}(\text{NH}_3)\text{Cl}_3] & \text{complex cation} \\ [\text{Ni}(\text{Co})_4] & \text{Ex.} \, \text{K}_4[\text{Fe}(\text{CN})_6] \\ \text{Cr}(\text{C}_6\text{H}_6)_2 & \text{complex anion} \end{array}$

Ex.

[Pt(NH₃)₄][PtCl₄] [Pt(NH₃)₄]⁺² [PtCl₄]⁻²

Complex cation

complex anion

These compounds do not give the tests of all their constituents ions in aqueous solution ie. some constituents ions lost their individual identities in aq. Solution


^{*} The co-ordination compounds retain their identity, more or less reaction in solution though partial dissociation may occur.


Contact: 8171000425, 7252022576
Web: www.genesis-tutorials.com
Email: info@genesis-tutorials.com

Ex. $[Co(NH_3)_6)Cl_3$ is a complex compound and it does not give the test of all the constituent ions because it dissociates as $[Co(NH_3)_6]^{+3}$ complex ion and Cl^- ions

Complex ion:- is an ion in which a metal cation is attached to ligand by co-ordinate bonds


Co-ordination number:- The atom in a ligand that is directly attached to the metal cation or atom is called donor atom and the number of donor atoms attached to metal cation r atom is called coordinated number.

 $[Ag(NH_3)_2]^{+2}$ Co – ordinated number of Ag = 2 $[Cu(NH_3)_4]^{+2}$ Co – ordinated number of Cu = 4 $[Co(NH_3)_6]^{+3}$ Co – ordinated number of Co is 6

Note:- Double salts:- These compounds lose their identity in solution. These compounds are stable in the solid state but give their constituent ions when dissolved in water or in any other ionic solvent.

Ex. Mohr's salt:- Ammonium iron (II) sulphure

 $(NH_4)_2 Fe(So_4)_2.6H_2O$

Ex carnallite:- KCl. MgCl₂. 6H₂O

FeSo₄(NH₄)₂So₄. 6H₂O

- (1) WERNER THEORY:- Werner proposed a theory of co-ordination compound to explain the structure and formation of compounds 'Werner" was the first inorganic chemistry to be awarded the Nobel chemistry in 1913.
- * Werner postulated that metal exhibit two type of valences
 - (a) Primary valency
- (b) secondary valency

In modern terminology, primary valency corresponds to the oxidation number and second valency to co-ordination number of metal


Classification of Ligand

Ligands can be classified as monodentate or polydentate ligand (ex. bidentate, tridentate...) depending upon the number of ligand donor atoms that attach to the metal ion or atom

(a) <u>Monodentate ligands</u>:- A ligand which shares e⁻ pair of a single donor aton with a metal atom or ion is called monodentate ligand.

Negative ligands

П-	
F ⁻	flouro
Cl-	chloro
Br ⁻	bromo
I-	iodo
OH-	Hydroxo
0^{-2}	0X0
0_{2}^{-2} 0_{2}^{-}	peroxo
$0^{\frac{1}{2}}$	superoxo
H ⁻	hydrido
CH ₃ COO ⁻	ace ^t ato
Co_3^{-2}	carbonate
So_4^{-2} S^{-2}	sulphanato
S ⁻²	sulphido
NH_2^-	amido
NH ⁻²	inido
N^{-3}	nitrido
N_3^-	azido
No_2^-	nitro (or nitrit <mark>o – N)</mark>
ONO	nitrito (or nitrito – 0)
SCN-	thiocyanato (or thiocyanato – S)
NCS ⁻²	isothiocyana <mark>to (or t</mark> hiocyanato – N)
-CNO-	cyanate
$-ClO_3^-$	chlorato

Neutral Ligands

 $(C_6H_5)_3P$ triphenyl phosphnine $(C_2H_5)_3P$ triethyl phosphine C_2H_4 ethylene $(C_6H_5)_3\ddot{N}$ pyridine (N) $\ddot{N}H_2-\ddot{N}H_2$ hydazine $CH_2\ddot{N}H_2$ Methyl amine


(CH₃)₂NH dimethylamine

(CH₃)₃N trimethylamine

CH₃CN methyl cyanide or acetonitrile

CH₃NC methyl isocyanide

C₂H₅O C₂H₅ dicthyl ether


pyrazine (hetrocyclic aromatic organic compound)

NH₂OH

hydroxylamine

Neutral ligands which are given special names

Co carbonyl


NH₃ ammine

Cs thiocarbonyl

H₂O apera

No nitrosyl

Ns thionitrosyl


→ Ligands that bond to metal cation or atom through e⁻ pairs present on more than one donor atom care called multidentate ligands. They are also called chelating ligands (because they form one or more rings)

(a) Bidentate Ligands


enesis


1, 10-phenanthroline (0 phen)


or

O-phenanthroline


Note:- The ligand like Co_3^{-2} , $CH_3COO_7^-$, NO_2^- , NO_3^- (nitrate ion), So_3^{-2} , So_4^{-2} , $NH_2 - NH_2$, O_2 , N_2 etc, have two donor atoms, but they act as monodentate ligands.

* They form either four or three membered rings including metal cation or atom and there will be repulsion between donor atoms and their e⁻ pairs which causes the ring to be strained and hence unstable


Note:- These ligands may behave as bidentate ligands when the size of metal cation is large like in lanthanoids

Ex. $[Ce(NO_3)_6]^{-2}$ in which co-ordination number of Ce^{+4} is 12

(2) Trideutate ligands:- (Donor atoms are present)

$$\label{eq:hamiltonian} H \overset{\text{N}}{\underset{\text{CH}_2 \longrightarrow \text{CH}_2 \longrightarrow \text{NH}_2}{\text{CH}_2 \longrightarrow \text{CH}_2 \longrightarrow \text{NH}_2}} \quad \text{diethylene triamine (dien)}$$

(3) Tetradentate ligands:-

(4) Pentadentate ligands:-

(a)
$$\begin{array}{c} \text{CH}_2\text{--}\text{CH}_2\text{--}\ddot{\text{N}}\text{H} \text{--}\text{Cu}_2\text{--}\text{Cu}_2\text{--}\ddot{\text{N}}\text{H}_2 \\ \\ \text{Cu}_2\text{--}\text{Cu}_2\text{--}\ddot{\text{N}}\text{H} \text{--}\text{Cu}_2\text{--}\text{Cu}_2\text{--}\ddot{\text{N}}\text{H}_2 \\ \end{array}$$

(tetraethylene pentaamine) (tetraen)

(ethylenediaminetriacetato)

Genesis Tutorials

Contact: 8171000425, 7252022576
Web: www.genesis-tutorials.com
Email: info@genesis-tutorials.com

(5) Hexadentate ligands:- edta or EDTA (ethylenediaminetetraacetato)

 $(EDTA^{-4}) \rightarrow has 6 donor atoms$

Tutorials


$$\stackrel{\circ}{\text{OO}} \text{ C Cu}_2$$
 $\stackrel{\circ}{\text{N}}$
 $\stackrel{\circ}{\text{CH}}_2$
 $\stackrel{\circ}{\text{CH}}_2$
 $\stackrel{\circ}{\text{CU}}_2$
 $\stackrel{\circ}{\text{CU}}_2$
 $\stackrel{\circ}{\text{COO}}$

- * <u>Ambidentate Ligands</u>:- The monodentate ligands which have two or more different donor atoms can co-ordinate to a metal cation through either of two different atoms, these ligands are called Ambidentate Ligands
- * When an ambidentate ligands Co-ordinates to the metal cation through either of the two donor atom, two different compound are obtained which are called linkage isomers

Ex.

$$SCN^{-}$$
 NO_{2}^{-}
 $S_{2}O_{3}^{-2}$
 Co
 $(NH_{2})_{2}Co$
 $(NH_{2})_{2}Cs$
 $(CH_{3})_{2}So$

Ex.


Ex.

 $\mathbf{E}\mathbf{x}.\ \mathbf{M}\leftarrow\ \mathsf{SCN}^-$

$$M \leftarrow NCS^-$$

Bridging Ligands:- The ligands in which one or two different donor atoms have atleast two pairs of e⁻ and share these e⁻ pairs with two metal ions or atoms simultaneously are called bridging ligands

Their interaction with metal ions or atoms can be represented as:

$$M \leftarrow : L : \longrightarrow M$$

⇒ The monodentate ligands having two lone pair of e⁻ on one donor atom which acts as bridging ligands are


$$H_2$$
: \ddot{O} : $\ddot{N}H_2^ Cl^ I^ \ddot{O}H^ F^ Br^ O^{2-}$

⇒ The monodentate Ligands having two lone pair on two different atoms (one lp on one atom) are

:SCN⁻ ,
$$\ddot{N}H_2$$
— $\ddot{N}H_2$, pyrazine
:CO: , NO_2 , :N NO_2 , :N NO_2

 \Rightarrow A bridging ligand forms two σ -bonds with two metal ions or atoms (one σ bond with one metal ion or atom) and these complexes are called bridging complexes or multinuclear or polynuclear complexes

Ex.


Flexidentate ligands:-

The ligands which have two or more donor atoms can co-ordinate with metal atom or ion either through one donor atoms forming non-chelated complex or two donor atoms forming a chelate these ligands are called flexi dentate ligands

Ex.

$$CO_3^{-2}$$
 , NO_3 , $NH_2 - NH_2$
 SO_3^{-2} , N_2
 SO_4^{-2} , O_2

* When these ligands behave as monodentate ligands, the complexes so formed are really stable, but when these ligands behave as bidentate ligands, they from chelates containing 3 or 4 membered rings including metal ion.


Contact: 8171000425, 7252022576
Web: www.genesis-tutorials.com
Email: info@genesis-tutorials.com

In general chelates having 3 or 4 membered rings are: unstable because of steric strain. But exceptionally these are some stable chelates having 4 membered rings like.

$$[Ce(NO_3)_6]^{-2}$$
 & $[Co(CO_3)_3]^{-3}$

Note:- EDTA⁴⁻ is a hexadentate ligands, but sometimes it acts as a Pentadentate or tetra dentate ligand depending upon the size and stereochemistry of chelate formed.

Ex. In complexes $[Cr(OH)(HEDTA)]^{-2}$ and $[CoBr(HEDTA)]^{-2}$, it act as pentadentate ligand and in complexes $[Pd(H_2EDTA)]^{\circ}$ it acts as tetradentate ligands & in complexes $[Ca(EDTA)]^{-2}$ or $[Mg(EDTA)]^{-2}$ it act as hexadentate ligand.

Symmetrical and unsymmetrical Bridging ligands:-

The bidentate ligands in which both the donor atoms are same are called symmetrical Bidentate ligand (AA) and in which both the donor atoms are different are called unsymmetrical bidenatate ligand (AB)


Symmetrical ligand

unsymmetrical ligand

ethylenediamine (en)

$$O = C - O^{-}$$

oxalato (ox)


bipyridine (bpy)


^{*} The attachment of symmetrical bidentate ligands to a metal cation can be represented by a curve A where L is the abbreviation of symmetrical bidentate ligand & two A's are 2 similar A donor atoms


Ex.


Attachment of en to Co^{+3} in $[Co(en)_3]^{+3}$ attachment of oxalate, $C_2O_4^{-2}$ ligand to Fe^{+3} ion:-


Attachment of unsymmetrical bidentate ligand ex. glycinato (NH₂CH₂COO⁻ to Co⁺³)


* Homoleptic and heterolepic complexes

Complex in which a metal is bond to only one kind of donor atom/group

Ex.
$$[Co(NH_3)_6]^{+3}$$

Complexes in which a metal is bond to more than one kind of donor atoms are called heteroleptic complexes

 $[Co(NH_3)_4Cl_2]^+$


Contact: 8171000425, 7252022576
Web: www.genesis-tutorials.com
Email: info@genesis-tutorials.com

Ex. $[Ni(Hdmg)_2]$

* Dimethyl gloxime

 \Rightarrow Abbrevation for neutral form is dmgH_2 and dmgH for anionic form where H stands for hydrogen

It is used in analysis of Pd or Ni

It is a dioxime derivation of diketone (butane 2, 3 dione)


Here a pair of dmgH⁻ ligands are joined through hydrogen bonds to give a macrocyclic ligands

* Bidentate ligands:- (Acetye acetone)

$$H_3C - CH_2 - C - Cu_3 \longrightarrow H_3C - C \longrightarrow CH - C - CH_3 \longrightarrow H_3C - C \longrightarrow CH - C - CH_3 \longrightarrow CH - CH_3 \longrightarrow CH_3 \longrightarrow$$

Tutoria?

acetylacetonato


Coordination number of a metal ion in its complexes is the number of donor atoms attached to it. Coordination number and geometry of the complexes are related to one another For example, complexes with coordination number 4 are either tetrahedral or square planar and the complexes with coordination number 6 are octahedral. The coordination number and geometry of the complexes depend upon the following factors:

- 1. The size of metal ion or atom.
- 2. Size of the ligands and the steric interaction between the ligands.
- 3. Electronic interactions and the number of d-electrons in metal ion or atom
- 4. Whether the ligands form T- bonds with metal ion or not.

In general, the metal atom or ions of larger size (say 4d and Sd. series transition metals and lanthanoids) favour the formation of complexes of higher coordination numbers because steric repulsion decrease with increase in size of central metal cation. For similar reasons, bulky ligands often form complexes of low coordination numbers and the smaller size ligands form complexes of higher coordination number. Complexes of higher coordination numbers are formed for the central metal cation or atom of 4d- and 5d- transition elements which lie on the left of the period and has a few number of d-electrons. The metal cation or atom having a small number of d-electrons can accept more electron pairs from the ligands, one example is $[Mo(CN)_8]^{4-}$. On the other hand, the metal cations which lies on the right of the period and are rich in d- electrons form complexes of low coordination numbers. A few example are $[PtCl_4]^{2-}$, $[PdCl_4]^{2-}$. AgCl₂] etc. These atoms or ions can accept less number of electrons formed multiple bonds with metal cation, such as MnO_4^- , CrO_4^{2-} , $[Ni(CO)_4]$ etc. The formation of multiple bonds between metal cation and ligands oppose the addition of more number of ligands.

The coordination number of metal ions ranges from I, as in ion pairs such as Na⁺ Cl⁻ in the gaseous state to 12 as in $(\text{CedNO}_3)_6]^{2-}$ ion. In general, the coordination number of metals in complexes are found to be 2 to 9, out of which coordination number 2,4 and 6 are most common.


Coordination Number 2

A few number of complexes are known with coordination number 2. The complexes with coordination number 2 are given by Cu⁺, Ag⁺ and Hg²⁺ ions (i.e., d¹⁰ species). These complexes have linear geometry. Some example are

$$[Cu(NH_3)_2]^+[CuCl_2]^-, [Cu(CN)_2]^-, [Ag(NH_3)_2]^+, [Ag(CN)_2]^-, [AgCl_2]^-, [AuCl_2]^-, [Au(CN)_2]^-, [Ag(NH_3)_2]^+, [Ag(NH_3)_2]^-, [Ag(NH_3)_2]^-,$$

 $[Hg(CN)_2]$, $[Hg(CH_3)_2]$, $[Au(PR_3)_2]^+$ ect. These complexes are typically unstable towards the further addition of ligands to form complexes of higher coordination number 3 or 4 such as

$$[Cu(CN)_2]^- + 2CN^- \longrightarrow [Cu(CN)_4]^{3-}$$


Genesis

Contact: 8171000425, 7252022576
Web: www.genesis-tutorials.com
Email: info@genesis-tutorials.com

$$[Ag(NH3)2]- + 2NH3 \longrightarrow [Ag(NH3)4]+$$
$$[Hg(CN)2] + 2CN- \longrightarrow [Hg(CN)4]2-$$

The cyano complexes Ag^+ and Au^+ with coordination number 2 are less stable as they exist as discrete bis (cyano) complexes. The solid $K[Cu(CN)_2]$ contains a chain like structure in which coordination number of Cu^+ is 3.


Chain structure of $[Cu(CN)_2]^-$ in solid form.

The complexes of coordination number 2 may also formed by the sterically hindered (ie, bulky) ligands such as $[N(SiPh_3)_2]^-$, $[N(SiMe_3)_2]^-$, $[N(SiMePh_2)_2]^-$, etc. with the metal ions such as Mn^{2+} , Fe^{2+} , Co^{2+} and Ni^{2+} . One important example is $Fe[N(SiPh_3)_2]_2$.

Coordination Number 3

This coordination number is rare in complexes and the geometries corresponding to coordination number 3 are trigonal planar and trigonal pyramidal. Some famous examples are $K[Cu(CN)_2]$, $CsCuCl_3$, infinite single chain, Hgl_3^- and the pyramidal $SnCl_3$.

$$SnCl_2 + Cl^- \longrightarrow SnCl_3^-$$


Figure 2.2 Trigonal pyramidal structure of SnCl₃

Coordination Number 4

This is the second most important coordination number in coordination chemistry after coordination number 6 which is to be discussed later. The geometry corresponding to the coordination number 4 is tetrahedral or square planar.

Tetrahedral complexes are favoured when the ligands like Cl⁻, Br⁻, I⁻ and the central mwtal cation or atom is smaller with (i) d⁰ and d¹⁰ configuration and (ii) dⁿ configuration where square planar or octahedral is not favoured by number of d-electrons, such as


Contact: 8171000425, 7252022576
Web: www.genesis-tutorials.com
Email: info@genesis-tutorials.com

 Fe^{2+} (d⁶), Co^{2+} (d⁷), Ni^{2+} (d⁸), Cu^{2+} (d⁹) ions which form tetrahedral complexes with Cl^- , Br^- ions.

The oxoanions of transition metals in high oxidation states are, generally, tetrahedral such as VO_4^{3-} , CrO_4^{2-} , MnO_4^{-} etc.

Square planar complexes are less favoured sterically than tetrahedral complexes. Therefore, these are prohibitively crowded by large ligands. as Co^{2+} ($3d^7$), Ni^{2+} ($3d^8$) and Cu^{2+} ($3d^9$) form square planar complexes with π - acceptor ligands such as CN^- . The metal ions belonging to 4d- and 5d- series transition elements such as Rh^+ , ln^+ , Pd^{2+} . Pt^{2+} , Au^{2+} form invariably square planar complexes regardless of the π -donor or π -acceptor character of the ligands. Examples of square planar complexes are:

 $[Ni(CN)_4]^{2-}$, $[Co(CN)_4]^{2-}$, $[Cu(CN)_4]^{2-}$, $[Ni(NH_3)_4]^{2+}$, $[PdCl_4]^{2-}$, $[PtCl_4]^{2-}$, $[AuCl_4]^{-}$, $[Rh(Me_3P)_3Cl]$, $[Ir(CO)(Me_3P)_2Cl]$ etc.


(a) Tetrahedral (b) Square planar structure of complexes of Coordination Number 4

Coordination Number 5

The complexes of coordination number 5 are less common than that of coordination 4 and 6 for d-block element. The complexes corresponding to coordination number 5 are either square pyramidal (SP) or trigonal bipyramidal (TBP). However, both these geometries undergo some distortion from then ideal geometries. These two geometries often differ little in energy from one another. Muetterties and Guggenberger produced a series of coordination compounds of coordination number 5 to show a sharp transition of an ideal trigonal bipyramidal to square pyramidal


$$[CdCl_5]^{3-}$$
, $[P(C_6H_5)_5]$, $[CO(C_6H_7NO)_5]^{2+}$, $[Ni(CN)_5]^{3-}$ $[Nb(NC_5H_{10})_5]$, $[Sb(C_6H_5)_5]$

Trigonal bipyramidal


Intermediates (distorted)

(square pyramidal)

In some cases it has been observed that the polydentate ligands or macrocyclic ligands favour then square pyramidal geometry. For example, the iron atom in deoxyhemoglobin and myoglobin has square pyramidal coordination.


The five coordinated, Fe(II) deoxyhemoglobin


The $[Ni(CN)_5]^{3-}$ ion can exist as both square pyramidal and trigonal bipyramidal [Figure] in the same crystal.

(a) Square pyramidal geometry
of
$$[Ni(CN)_5]^{3-}$$

(b) Trigonal bipyramidal geometry
of $[Ni(CN)_5]^{3-}$

In general, trigonal bipyramidal with monodentate ligands are highly fuxional in solution, ie. ligand that is equatorial at one moment becomes axial at the next moment. This change in position of ligands may occur by Berry pseudorotation


The $Fe(CO)_5$ complex, for example, is trigonal bipyramidal in the crystal, however, in solution the axial and equatorial ligands exchange at a rate such that these ligands can not be distinguished by NMR which has a time scale~ 10^{-3} s, and the 13 C nmr spectrum of $Fe(CO)_5$ shows only one resonance. This indicates that the exchange of axial and equatorial ligands takes place at a rate that is fast on nmr scale. It is also observed that the exchange of these ligands is slow on IR time scale.


Coordination Number 6


This is the most common and enormously important coordination number for transition metal complexes. The possible geometries corresponding to coordination number 6 may be hexagonal planar, trigonal prismatic, octahedral or tetragonally distorted octahedral. In a regular octahedral complex all the M–L bond distances are equal and the complexes have plane as well as centre of symmetries. In other words, we can say that the regular symmetric octahedral complexes are highly and have Oh Examples of some regular octahedral complexes are: Complexes of Cr(III) like $[Cr(H_2O)_6]^{3+}$, $[Cr(CN)_6]^{3-}$, complexes of Co(III) like $[Co(H_2O)_6]^{3+}$, $[Co(CN)_6]^{3-}$ complexes of Fe²⁺ like [Fe(CN)₆]⁴⁻, complexes of Ni²⁺ like [Ni(NH₃)₆]²⁺ etc. The structure of regular octahedral complex, say ML₆ is shown in Figure.


The structure of regular octahedral complex

When different kind of ligands are present in an octahedral complex, the symmetry of the true octahedron can not be retained.

There are some complexes of coordination number 6 which have all the six ligands same but undergo some sort of distortion due to the electronic effect. The first is the tetragonal distortion, either elongation or compression along one of the fourfold rotational axes of the octahedral (Figure). This type of distortion has been discussed in Jahn-Teller distortion or Jahn-Teller effect.


Tetragonal distortion (a) Tetragonal elongation (b) Tetragonal compression


An another type of distortion is the elongation or compression, called trigonal distortion along one of the four threefold rotational of the octahedron which pass through the centres of the faces resulting in a trigonal antiprism.


Trigonal distortion

If the ligands of a regular octahedral complex like $[Co(NH_3)_6]^{3+}$ replaces by chelating ligands like ethylenediamine $NH_2-CH_2-CH_2-NH_2$ to form $[Co(en)_3]^{3+}$, the symmetry pf the regular octahedran is reduced from Oh to D_3 but it is not a real distortion.


The complexes having trigonal prismatic geometry (figure) are rare, but have been found in crystal lattices of sulphides of heavy metals for example MoS_2 and WS_2 . Trigonal prismatic complexes of d^0 configuration such as $[Zr(CH_3)_6]^{2-}$ and $[W(CH_3)_6]$ have also been isolated trigonal prismatic structure of $[Re(S_2C_2Ph_2)_3]$ is show in figure


Trigonal prismatic structure of $[Re(S_2C_2Ph_2)_3]$


Higher Coordination numbers

Coordination number 7 is not common. However it is encountered for a few 3d and some 4d and 5d 'metal complexes. Where the larger central metal ion can accommodate more than six ligands geometries corresponding to the coordination number 7 are pentagonal bipyramidal, a capped octahedron and a capped trigonal prism (These three geometries are shown in Figure). In capped octahedron and capped trigonal prism, one ligand (the seventh ligand) occupy one of the eight face


Figure (a) Pentagonal bipyamidal (b) Capped octahedron and (c) Capped trigonal prism

Some examples of complexes of coordination number 7 are $[ZrF_7]^{3-}$, $[Mo(CNR)_7]^{2+}$, $[ReOCl_6]^{2-}$ and $[UO_2(H_2O)_5]^{2+}$

Coordination Number 8

Coordination number 8 also can not be regarded as common. The possible geometries for complexes of coordination number 8 are square antiprismatic (Figure) and the trigonal dodecahedral (Figure). The two famous examples with their geometries are shown in figure


nesis

(a) Square antiprismatic and (b) Trigonal dodecahedral

Coordination Number 9

Coordination number 9 js shown by some f-block elements because of their tagger size important examples are $[Ln(H_20)_9]^{2+}$, $[Nd(H_20)_9]^{3+}$. The examples of coordination number of 9 d- block elements are $[TcH_9]^{2-}$ and $[ReH_9]^{2-}$ is shown in figure


The structure of ReH₉]²⁻


Contact: 8171000425, 7252022576
Web: www.genesis-tutorials.com
Email: info@genesis-tutorials.com

Coordination Number 10

Coordination number 10 is encountered in complexes of f-block M^{3+} ions. For example, $[Th(OX)_4(H_2O)_2]^{4-}$, Th has coordination number of 10. The higher coordination numbers are rare with d- block M^{3+} ions because their smaller size may be responsible for the ligand-ligand repulsion when they approach the metal ion.

Coordination Number 12

Coordination number 12 is also encountered in complexes of the f-block M^{3+} ions. An important example is $[CeNO_3)_6]^{2-}$ in which each NO_3^- ligand behaves as bidentate ligand. If the size of a metal cation is small then NO_3^- behaves as monodentate ligand. If, for instance, it acts as bidentate ligand with smaller cation, there will be strain between two donor O-atoms of a NO_3^- and the complex becomes unstable.

If the size of metal cation becomes larger than there will be a small or negligible strain between the two donor O-atom of NO_3^- when it coordinated to metal ion and thus NO_3^- behaves as bidentate ligand.


Genesis Tutorials

Contact: 8171000425, 7252022576
Web: www.genesis-tutorials.com
Email: info@genesis-tutorials.com

Detection of complex formation

- 1. Most of the complexes will be colored except d⁵ (weak-field) and d¹⁰ systems. Hence, when a solution of the ligand is added to a solution of a metal salt, there will be a change in the color of metal salt solution for example, when ammonia is added in excess to aqueous copper sulfate solution (blue), the color changes to deep blue indicating complexes formation. This is the simplest way of detecting complex formation.
- 2. UV-visible spectrum can be used to further support this. The λ max of the ligand (if already absorbs) and the metal salt solution (if already colored) will be shifted.
- 3. When the complex is decomposed with concentrated nitric acid, the original color of the metal salt solution will be restored.
- 4. The original property of the metal ion will be lost during complex formation. For example aqueous solution of Fe³⁺ will give brown color with KCNS(aq). However, a complex of Fe³⁺ will not answer this test.

How to confirm complex formation?

1. Elemental analyses — C, H, N, S analyses

The percentages of these elements are determined by Elemental analyser and matched with the calculated value for the proposed structure. If these two match, then the proposed structure of the complex is correct.

- 2. Molar conductance measurements will tell us whether the complex is neutral or charged and also tell whether it is a 1: 1, or 1:2 etc complex.
- 3. Magnetic susceptibility measurements will tell us the number of unpaired electrons in the complex, if it is paramagnetic, and hence, the oxidation state of the central metal ion.
- 4. The coordination of the ligand with the metal is confirmed by IR and for IR spectra. The IR spectrum of the ligand is compared with that of the complex and from the shift in values of the N-H, C=0, O-H etc. we can confirm which atom is coordinated to the metal ion.
- 5. Electronic spectrum (UV-vis) of the complex will give us the oxidat ionState of the central metal and the geometry of the complex.
- 6. EPR spectrum for a paramagnetic complex through its hyperfine splitting will give us the number of unpaired electrons in the central metal 'g' value will give us information about the distortion.


Contact: 8171000425, 7252022576 Web: www.genesis-tutorials.com Email: info@genesis-tutorials.com

7. TG and DTA will tell u about the thermal stability of the Complex and also about the decomposition of the ligands.

From all these, we confirm the structure of the complex.

3. Coordination geometry

3 1. Coordination number

Examples: $Cu(NH_3)_2^+$, $Au(CN)_2^-$, $HgCl_2$

These are linear and the ligand-metal-ligand bond angel is 180°; CI-Ag-Cl. These metal ions have d¹⁰ configuration in the ground state. Ever though the metal-ligand bond may be considered to be formed due to the overlap of a o-orbital of the ligands with sp-hybridized metal orbital, actually some d-orbital contribution is also there in the bond formation. These hybrid orbitals. will have 50% pz character along with a small amount of d_{z2} character and the remaining will be 's' character

3.2 Coordination number 3

It is a rare coordination number. In many crystalline compounds, the stoichio metry may be MX₃ but the actual coordination number may When .3 greater than the ligands are extremely bulky, this coordination In some of the .number exists d¹⁰this ,system -: Example .even when the ligand are not bulky ,coordination number exists KCu(CN)₂, Pt(PPh₃)₃complexes themetal atom and the ligands directly connected to In such .etc it lie on the same plane

(VBT) Valence Bond Theory

['utorials This theory was developed by Pauling


Assuumption of VBT

and ligand is convalent and is formed by overlapping of metal metal, The bond between .1 hydrid orbitals and ligand orbitals

The central metal .2ion makes availa (f,d,p,s.eq) ble a number of empty orbitals which are equal to its coordination number

The vacant orbitals of central metal ion .3undergo hybridization as hybridorbital from strong and better overlapping than unhybridization I .orbitalsn hybridization the have all and any can participate but thet must not ,vacant half filled an fulfilled orbitals .more difference in the energies

orbitals in 'd' the role of ,In VBT .4hybridization was given more importance as transition In .orbitals of suitable energies 'd' mean atom have vacanthybridizationd and (1-n) both .nd orbital are participateComplexes. d orbitals are involved are called (1-n) in which


Contact: 8171000425, 7252022576
Web: <u>www.genesis-tutorials.com</u>
Email: info@genesis-tutorials.com

inner orbital complexes and complexes in which nd orbitals are involved are called outer orbital complexes

Usually octahedral inner orbital complexes are more stable than those of octahedral outer .5 .orbital complexes

.6Thereafter the empty hybrid orbital of metal ion overlap with filled orbital of ligands to .covalent coordination bond


Magnetic moment and coordination number of central metal ion are important for deci ding a geometryhybridisation inner / outer nature of complexThe knowlwdge of . remember) magnetic moment gives idea about number of unpaired electrons $\vec{\mu} = \sqrt{n \, (n+2)}$

.8According to Pauling ligands may be classified into two classes

- (a) Strong ligands. They have tendency to pair up ,CO .electrons of metal ion eq .en etc ,CN
- (b) Weak ligands. They do not have tendency to pair up the e.g.electron of metal ion e F-, Br-, H₂O.etc Therefore ligands will decide the typeof hybridisation and magnetic moment of complex

measured by the magnetic behaviour of compounds -The number of unpared e -:Note .determines which d orbital are used

EDTA can form fire rings by using 4 carboxylate group and two amine nitrogens


Contact: 8171000425, 7252022576 Web: www.genesis-tutorials.com Email: info@genesis-tutorials.com

Table: Hybrid orbital for common coordination geometries

C.N.	Hydrib- idisation	Orbitals involved	Bond angle (s)	shape	example	
2	sp	s and p _x	180°	linear	$[Ag(NH_3)_2]^+$	
3	sp ²	s, p _x and p _y	120°	Trianglular planar	BCI ₃	
4	sp ³	$s, p_x, p_y \& p_z$	109°28°	Tetrahedral	$[\operatorname{CoCl}_4]^{2-}$ $[\operatorname{NiCl}_4]^{2-}$	
4	sd ³	s, d_{xy} , d_{yz} , d_{zx}	109°8°	tetrahedral	MnO ₄ , Cr ₂ O ₇ ²⁻ CrO ₇ ²⁻	
4	dsp ² Or sp ² d	s, p_x , p_y , $d_{x^2-y^2}$ s, p_x , p_y , $d_{x^2-y^2}$	90°	Square planar Square planar	[Ni(CN) ₄] ²⁻ (dsp ²) [Cu(NH ₃) ₄] ²⁺ (sp ² d)	
5	dsp ³ *	$s, p_x, p_y, p_z d_{z^2}$	90° 120°	Trigonal pyramidal	Fe(CO) ₅	
5	dsp ³	$ \frac{s, p_x, p_y, p_z}{d_{x^2-y^2}} $	>90°, < 90°	Square pyramidal	[Ni(CN) ₅] ³⁻	
6	d ² sp ³	$4s, 4p_x, 4p_y, 4p_z$ $3d_{x^2-y^2} & 3d_{z^2}$	90°, 90°	Inner orbital Octahedral	$[Cr(H_2O)_6]^{3+},$ $[Fe(CN)_6]^{4-}$	
6	sp ³ d ²	4s, 4p _x , 4p _y , 4p _z 4d _{x²-y²} & 4d _{z²}	90°, 90°	Outer orbital Octahedral	$[Co(H_2O)_6]^{2+},$ $[CoF_6]^{4-}$	

* $sp^3d \rightarrow combination of sp_xp_y hybrids and p_zd_z^2$ hybrids pd Linear hybrid orbitals From Trigonal from axial bonds

equatorial bonds

- (4) The non-bonding electrons of the metal ion/atom are rearranged in metal ion orbitals (e.g., pure s,p or d-orbitals as the case may be) which do not participate in forming the hybrid orbitals. There arrangement of non bonding electrons takes place according to Hund's rules
- (5) The strong ligands have the tendency to push and pair up the nonbonding electrons present in the metal atomic orbitals where as the weaker ligands have no such tendency. Pairing of electrons in metal atomic orbitals takes place according to Hund's rule.


Contact: 8171000425, 7252022576
Web: www.genesis-tutorials.com
Email: info@genesis-tutorials.com

In quantum mech. an atomic orbital is a mathematical function that describes the wavelike behaviour of either 1e⁻ or pair of e⁻ in atom

Orbital Regions

The *orbital region* is the region in space inside which the magnitude of an orbital function is larger than some specified small value. The magnitude of the orbital function has the same value on all parts of the boundary of the orbital region and this surface is sometimes called an *isosurface*. Since the square of the magnitude of the orbital function is the probability density, the orbital region is the region inside which the electron is most likely to be found. A common policy chooses a magnitude of the orbital at the boundary of the orbital regions such that 90% of the total probability of finding the electron lies inside the orbital region.


Any nodal surface divides the orbital region into discrete subregions, which we call *lobes*. It is usually possible to sketch an orbital region by first determining the nodal surfaces and then sketching lobes between the nodal surfaces. The wave function always has opposite signs in two lobes that are separated by a nodal surface, so it is not difficult to assign the sign for each lobe of a real orbital. Remember that any wave function can be multiplied by a constant, so that if we change all the signs of the lobes (multiplying by -1) no physical change is made.

Figure schematically depicts several orbital regions of real orbitals. The sign of the orbital function is indicated by showing one sign in color and the other in black. The orbital regions of complex orbitals differ from those of real orbitals. The magnitude of the complex exponential $e^{im\varphi}$ or $e^{-im\varphi}$ is equal to unity, so that the magnitude of the complex orbital does not depend on φ . We say that these orbital regions are *cylindrically symmetric*. The vertical nodal planes that occur in the real and imaginary parts do not occur in the probability density. The real orbitals have orbital regions with lobes that lie between their vertical nodal planes. The compactness of the lobes of the orbital regions of the real p and d functions often makes them more useful than the complex p and d orbitals in discussing chemical bonding.

A wave function with more nodes has a higher energy because it corresponds to a shorter de Broglie wavelength and a larger electron speed. With a particle in a one-dimensional box, the number of nodes was (in addition to the nodes at the ends of the box) equal to n-1, where n was the quantum number, and the energy was proportional to n^2 . With the harmonic oscillator, the number of nodes (in addition to the nodes at $|x| \to \infty$) was equal to v, the quantum number, and the energy was proportional to v + 1/2. In the hydrogen-like orbitals the number of nodal surfaces is equal to the quantum number n and the energy is proportional to $-1/n^2$.


Contact: 8171000425, 7252022576 Web: www.genesis-tutorials.com Email: info@genesis-tutorials.com


Some orbital Regions of Hydrogen-Like orbitals. Positive region are black and negative region are in gray

Pictures of orbital regions are included in elementary chemistry and organic chemistry textbooks, but sometimes the distinction between the orbital and the orbital region is not emphasized. The orbital is a wave function, whereas the orbital region is a three-dimensional region in space, inside which the magnitude of the orbital function is larger than some specified small value.

PROBLEMS

Intorials The Orbitals of the Hydrogen-like Atom

(a) Sketch the nodal surfaces for the first five energy eigenfunctions for a particle in a three-dimensional spherical box. Hint: The spherical harmonic functions are the same as with the hydrogen atom, and the pattern of nodes in the radial function is the same as with the hydrogen atom, except that the nodal sphere at infinity is replaced by a nodal sphere at the surface of the box.


	Ions	Ligands Cl	H ₂ 0	NH ₃	en	CN-
d^3	Cr ³⁺	13700	17400	21500	21900	26600
d^5	Mn ²⁺	7500	8500		10100	30000
	Fe ³⁺	11000	14300			(35000)
	Fe ²⁺		10400			(32800)
d ⁶	Co ³⁺		(20700)	(22900)	(23200)	(34800)
	Rh ³⁺	(20400)	(27000)	(34000)	(34600)	(45500)
d ⁸	Ni ²⁺	7500	8500	10800	11500	

Values are in cm⁻¹ entries in parentheses are for low-spin complexes.

Source: H.B. Gray, Electrons and chemical bonding. Benjamin, Menlo Park (1965).

A note on good practice The convention in spectroscopic notation is to indicate transitions as [upper state] \leftarrow [lower state].

The ligand-field splitting parameter, Δ_0 , varies systematically with the identity of the ligand. For instance, in the series of complexes $[\text{CoX}(\text{NH}_3)_5]^{n+}$ with $X = I^-, \text{Br}^-, \text{Cl}^-, \text{H}_2\text{O}$ and NH_3 , the colours range from purple (for $X=I^-$) through pink (for Cl^-) to yellow (with NH_3). This sequence indicates that the energy of the lowest energy electronic transition (and therefore Δ_0) increases as the ligands are varied along the series. The same order is followed regardless of the identity of the metal ion. Thus ligands can be arranged in a **spectrochemical series**, in which the members are arranged in order of increasing energy of transitions that occur when they are present in a complex:


$$I^{-} < Br^{-} < S^{2-} < \underline{S}CN^{-} < Cl^{-} < N\underline{O}_{2}^{-} < N^{3-} < F^{-} < OH^{-} < C_{2}O_{4}^{2-} < O^{2-} < H_{2}O < \underline{N}CS^{-} < CH_{3}C \equiv N < py < NH_{3} < en < bpy < phen < \underline{N}O_{2}^{-} < PPh_{3} < \underline{C}N^{-} < CO$$

(The donor atom in an ambidentate ligand is underlined.) Thus, the series indicates that, for the same metal, the optical absorption of the cyano complex will occur at higher energy than that of the corresponding chlorido complex. A ligand that gives rise to a high energy transition (such as CO) is referred to as a **strong-field ligand**, whereas one that gives rise to a low-energy transition (such as Br_) is referred to as a **weak-field ligand**. Crystalfield theory alone cannot explain these strengths, but ligand-field theory can, as we shall see in Section 20.2.

The ligand-field strength also depends on the identity of the central metal ion, the order being approximately:

$${\rm Mn^{2+} < Ni^{2+} < Co^{2+} < Fe^{2+} < V^{2+} < Fe^{3+} < Co^{3+} < Mo^{3+} < Rh^{3+} < Ru^{3+} < Pd^{4+} < Ir^{3+} < Pt^{4+} }$$

The value of Δ_0 , increases with increasing oxidation state of the central metal ion (compare the two entries for Fe and Co) and also increases down a group (compare, for instance, the locations of Co, Rh, and Ir). The variation with oxidation state reflects the smaller size of more highly charged ions and the consequently shorter metal-ligand distances and stronger interaction energies. The increase down a group reflects the larger size of the 4d and 5d orbitals compared with the compact 3d orbitals and the consequent stronger interactions with the ligands.


Genesis Tutorials

Contact: 8171000425, 7252022576
Web: www.genesis-tutorials.com
Email: info@genesis-tutorials.com

(b) Ligand-field stabilization energies

Key point:- The ground-state configuration of a complex reflects the relative values of the ligand-field splitting parameter and the pairing energy. For $3d^n$ species with n = 4-7, highspin and low-spin complexes occur in the weak-field and strong-field cases, respectively. Complexes of 4d- and 5d-series metals are typically low-spin.

$$\overline{C}r - C \equiv 0: \longleftarrow Cr = C = \overline{0}$$

Bonding in Coordination compounds

There has been much work done in attempting to formulate theories to describe the bonding coordination compounds and to rationalize and predict their properties. The first success along these lines was the valence bond (VB) theory by **Linus Pauling** and other in the 1930s and following years. In the 1950s and 1960s the crystal field (CF theory and its modifications, generally known under the label ligand field (LF) theory gained preeminence and in turn gradually gave way to the molecular orbital (MO) theory. Although both the valence bond and crystal field theories have been largely displace as working models for the practicing inorganic chemistry, they continue to contribute to current discussions of coordination compounds.

Valence **Bond** Theory

From the valence bond point of view, formation of a complex involves reaction between Lewis bases (ligands) and a Lewis acid (metal or metal ion) with the formation of coordinate covalent (or dative) bonds between them. The model utilizes hybridization of metal s, p, and d valence orbitals to account for the observed structures and d magnetic properties of complexes. For example, complexes of Pd(II) and Pt(II) are usually. Four coordinate, square planar and square planar, and diamagnetic, and this arrangement is often found for Ni(II) complexes as well. Inasmuch as the free ion in the ground state in each case is paramagnetic (d⁸, 3 F), the bonding picture has to include pairing of electrons as well as ligand-metal-ligand bond angles of 90°. Pauling suggested this occurs vis hybridization of one (n-1)d, the ns, and two np pr orbitals to form four equivalent dsp² hybrids directed toward the corner of square For example, in PtCl²⁺ in $5d_{x^2-y^2}$ combines with 6s and 6p_s and 6p_y orbital to form dsp²hybrid. These orbitals then participate in covalent σ bonds with the ligand, the bonding electron pairs being furnished by the ligands. The eight 5d electron in the free ion are assigned as pairs to the four hybridized metal d orbitals.

With some ligands, such as Cl^- , Ni(II) four-coordinate complexes that are paramagnetic and tetrahedral. For these cases VB theory assumes the d orbital occupation of the complex to be the same as that of the free ion, which eliminates the possibility that valence-level d orbitals can accept electron pairs from the ligands. Hybrid orbitals of either the sp^3 or sd^3 type (involving $4p(P_x, P_y \text{ or } P_z)$ or 4d (d_{xz}, d_{yz}, d_{xy}) orbitals or a combination of the two provide


the proper symmetry for the σ bonds as well as allowing for the he magnetic properties due to two unpaired electrons. The examples presented here illustrate a useful rule originally called the "magnetic criterion of bond type" which allows prediction of the geometry of a four- coordination d⁸complex if its magnetic properties are known: diamagnetic = square planar; paramagnetic = tetrahedral.

The valence bond picture for six-coordinate octahedral complexes involves d^2sp^3 hybridization of the metal. The specific d orbitals that meet the symmetry requirements for the metal-ligand σ bonds are the d_{z^2} and $d_{x^2-y^2}$. As With the four-coordinate d^8 complexes discussed above, the presence of unpaired electrons in some octahedral compounds renders the valence level (n-1)d orbitals unavailable for bonding. This is true, for instance, for paramagnetic $[CoF_6]^{3-}$ the VB model invokes participation of 4s, 4p and 4d orbitals in the hybridization. However, for diamagnetic $[Co(NH_3)_6]^{3+}$ the $3d_{z^2}$ and $3d_{x^2-y^2}$ are vacant and participate in hybridization with 4s and 4p orbitals.

The Electroneutrality Principle and Back Bonding

One difficulty with the VB assumption of electron donation from ligands to metal ions is the buildup of formal negative charge on the metal. Since this is a problem that arises, in one form or another, in all complete treatments of coordination compounds, the following discussion is appropriate to all current bonding models.

Consider a complex of Co(II) such as [CoL₆]²⁺. The six ligands share twelve electrons with the metal atom, thereby contributing to the formal charge on the metal a total of -6, which is only partially canceled by the metal's ionic charge of +2. From a formal charge point of view, the cobalt acquires a net-4 charge However, Pauling pointed out why metals would not in fact exist with such unfavorable negative charges. Because donor atoms on ligands are in general highly electronegative (e.g., N, O, and the halogens), the bonding electrons will not be shared equally between the metal and ligands. Pauling suggested that complexes would be most stable when the electronegativity of the ligand was such that the metal achieved a condition of essentially zero net electrical charge. This tendency for zero or low electrical charges on atom rule-of-thumb known as the electroneutrality principle, and it is used to make predictions regarding electronic structure in many types of compounds, not only complexes.. Pauling has made semi quantitative calculations correlating the stability of complexes with the charges on the central metal atom. For example it was shown that $[Be(H_2O)_4]^{2+}$ and $[Al(H_2O)_4]^{2+}$ are stable but $[Be(H_2O)_6]^{2+}$ and $[Be(NH_3)_6]^{3+}$ are not. Four water molecules effectively neutralize the +2 ionic charge of beryllium, but six water molecules donate too much electron density.

There are many complexes in which the metal exists element of fairly low oxidation state and yet is bonded to an electronegativity. Among the most prominent examples are the transition metal carbonyls a large class of compounds in which the ligand (CO) is bound to the central metal through carbon. The source of stability in these complexes is the capacity


Contact: 8171000425, 7252022576
Web: www.genesis-tutorials.com
Email: info@genesis-tutorials.com

of the carbon monoxide ligand to accept a "back donation" of electron density from the metal atom. Within valence bond theory, this process can be described in terms of resonance:

$$\overline{C}r - C \equiv 0$$
: $\leftarrow Cr = C = \overline{0}$

To whatever extent canonical from II contributes to the resonance hybrid, electron density will be shifted from chromium to oxygen

Crystal Field Theory

The model that largely replaced valence bond theory for interpreting the chemistry of coordination compounds was the crystal field theory, first proposed in 1929 by **Hans Bethe**⁹. As originally conceived, it was a model based on a purely electrostatic interaction between the ligands and the metal ion. Subsequent modifications, which began as early as 1935 with papers by **J.H. Van Vleck**¹⁰ allow some covalence in the interaction. These adjusted versions of the original theory generally are called ligand field theory. It is an interesting feature of scientific history that, although the development of crystal and ligand field theories was contemporary with that of valence bond theory they remained largely within the province of solid state physics for about 20 years. Only in the 1950s did chemists begin to apply crystal field theory to transition metal complexes.

Pure crystal field theory assumes that the only interaction between the metal ion and the ligands is an electrostatic or ionic one with the ligands being regarded as negative point charges. Despite this rather unrealistic premise, the theory is quite successful in interpreting many important properties of complexes. Moreover, the symmetry considerations involved in the crystal field approach are identical to those of the molecular orbital method. The electrostatic model thus serves as a good introduction to modern theories of coordination chemistry.

In order to understand clearly the interactions that are responsible for crystal or ligand field effects in transition metal complexes, it is necessary to have a firm grasp of the geometrical relationship of the d orbitals. There is no unique way of representing the five d orbitals, but the most convenient representations are shown in figs 14.1 and 14.2 In fact, there are six wave functions that can be written for orbitals having.


Note:- (1) The Jahn teller theorem does not predict which type of distortion will takes place other than that the center of symmetry will remain.


- (2) For a 'Zin' distortion, the splitting pattern is similar to that observed for a 'Z-out' but the energy ordering with the eq and t_{2g} level is inverted
- (3) Zout * Zin both tales place simultaneously, but then bonds will elongate or compress, how we will know??

It Z-out dominates → complex will be axially elongated

It Z-in dominates → complex will be axially compressed

Question. When Z-in / Z out will dominate?

If eg is unsymmetrical i.e eg¹/eg³ then generally (Z out will dominate over Z in) how?


Here, in d_{z^2} , e^- density is only along one axis, while in $d_{x^2-y^2}$, e^- density is along 2 axis that means per lobe e^- density is less i.e. shielding will be less in case of $d_{x^2-y^2}$ so, ligands will tends to approach more in comparison to case when e^- density is more along Z-axis mean that when e^- is in d_{z^2} , ligands will be far and Z-out will dominate.

Note:- shielding (Z_{eff}) (ie. nuclear charge cover)


Shelding order:- eq > t_{2g}

Now, cases of t_{2g} unsymmetrical:-


Note:-


Contact: 8171000425, 7252022576
Web: www.genesis-tutorials.com
Email: info@genesis-tutorials.com

Strength / Etent of Distortion:-

 \rightarrow First we will see configuration in terms of t_{2g} & eg

Note:- $(e_g \text{ distortions are stronger than } t_{2g} \text{ distortions})$

Now, If configuration is same, then more e-density, more will be distortion

$$eg^3 > eg^1$$

 $eg^3 \rightarrow will be highly distorted$

So,

Cu⁺² Ag⁺² So, JTD will increase on going down so 5d series oh complexes are highly distorted Au⁺²

Hence, Au⁺² is highly distorted among transition metal

Now, If we are taking same metal, but we are changing ligands so,

distortion ∝ feild strength of ligand

Ex.

 $[Ti(H_2O)_6]^{+2}$ $[Fe(H_2O)_6]^{+2}$ $[Cu(H_2O)_6]^{+2}$ which is highly distorted $[Au(H_2O)_6]^{+2}$ Genesis Tutorials

Note:- Due to JTD, internal symmetry comes (orbitals gain symmetry), but component, outer symmetry (geometry) becomes unsymmetry

Note:- JTD is also a type of splitting

JTSE:- John Teller stabilizing energy

For ex. \rightarrow Z-out

$$\frac{1}{d_{x}^{2}-y^{2}} \xrightarrow{d_{z}^{2}} eg \xrightarrow{\qquad \qquad } \frac{d_{x}^{2}-y^{2}+\Delta 1/2}{d_{z}^{2}}$$

$$\frac{1}{d_{xy}} \xrightarrow{\qquad \qquad } \frac{1}{d_{yz}} \xrightarrow{\qquad \qquad } \frac{d_{xy}}{d_{zx}} \xrightarrow{\qquad \qquad } \frac{2/3 \Delta_{2}}{\Delta_{2}}$$

$$\xrightarrow{\qquad \qquad } \frac{1}{d_{yz}} \xrightarrow{\qquad \qquad } \frac{d_{xy}}{d_{zx}} \xrightarrow{\qquad \qquad } \frac{1}{\Delta_{2}} \xrightarrow{\qquad } \frac{1}{\Delta_{2}} \xrightarrow{\qquad \qquad } \frac{1}{\Delta_{2}} \xrightarrow{\qquad } \frac{1}{\Delta_{2}} \xrightarrow$$


Contact: 8171000425, 7252022576
Web: www.genesis-tutorials.com
Email: info@genesis-tutorials.com

SO,

energy order:-
$$\Delta_0 \gg \Delta_1 > \Delta_2$$

after splitting, if we consider the energy of all t_{2g} orbitals then $2\left(-\frac{1}{3}\Delta_2\right)+\frac{2}{3}\Delta_2=0$ (means in case of t_{2g} there is no net stablisation)

but, if we see in case of eg^2 then d_{z^2} orbital will be stabilized $(-\frac{1}{2}\Delta_1)$

Note:- No pairing will be there because Δ_1 & Δ_2 energies are extremely small

Note:- Extra stabilization gained by the complex due to John Teller splitting or secondary splitting is called as John Teller stabilizing energy

→ It is always released energy i.e why complexes are Thermodynamically stabilized due to JTD.

The gain in thermodynamic stability is the reason for Removal of Degeneracy

So,
$$TOSE = CFSE + JTSE$$

Total stabilizing energy

(We, cannot calculate Δ_+ in terms of Δ_0 , but they are calculated experimentally)

Note:- oh complex in which CFSE is zero is

d⁰
d⁵ (HS) they are not field stabilized and they are also not JTD stabile but vice versa is not true

i.e, those which do not contain JTD, will also not be CFSE stabilize (not true statement)

Except d^0 , d^5 , d^{10} in which JTD is zero

$$\begin{bmatrix} d^6(LS) \\ d^8 \\ d^3 \end{bmatrix}$$

Genesis Tutorials

Contact: 8171000425, 7252022576
Web: www.genesis-tutorials.com
Email: info@genesis-tutorials.com


torials

Application of JTD

- (1) Effect on bond length and geometry
- (2) Thermodynamic stability of complex
- (3) Kinetic stability
- (4) Electronic Degeneracy removal
- (5) Non-existence of same complexes
- (6) Disproportionation reaction of Au⁺²(oh)
- (7) Explain the splitting of square planar complex.


(1) Effect on bond length and geometry

Geometry gets distorted from oh geometry


Ex. $d^9 \rightarrow axial bond elongates eq. bond compress$

Ex. $d^1 \rightarrow \text{axial bond compress } \frac{\text{eq. bond elongate}}{d^2}$


Genesis Tutorials

Contact: 8171000425, 7252022576
Web: www.genesis-tutorials.com
Email: info@genesis-tutorials.com

(2) Thermodynamic stability of complex

Increases due to JTD


$$d^8 < d^9 < d^{10}$$

Cu⁺² complexes are more stable than Ni⁺² and Zn⁺² complexes

Note:- Some of the strongest evidence for John Teller effect in TM compound comes from the structure studies of solid containing d⁹ (Cu⁺² ion)

Distortion by either elongation or compression will leads to stabilization of Cu(II) complex. However experimentally measurements show that distortion is generally elongation along Z-axis

Note:- The nature of chelate rings tends to restrict the distortion of a complex from perfect oh, because JTD causes strain as seen in Cu complex of [Cu(en)₃]⁺³


Ex. An example of conflict between stabilization from JT effect & chelate geometrical requirements is found in ethylene diamine complexes of Cu⁺².

[Cu(en)₃]⁺² is formed by stepwise replacement of water molecules.

$$[M(H_2O)_4en]^{+2} + en \rightarrow [M(H_2O)_4en]^{+2} + 2H_2O$$


 $[M(H_2O)_6en]^{+2} + en \rightarrow [M(H_2O)_2en_2]^{+2} + 2H_2O$
 $[M(H_2O)_2en]^{+2} + en \rightarrow [Men_3]^{+2} + 2H_2O$

Each step is associated with its equilibrium or stability constant, which measures the tendency for formation of mono, bis, tris (en) complex.

* The values of these constants for the ions Mn⁺² to Zn⁺² shows a uniform trend of gradually increase stability from left to right across the series (Irving William series)

But Cu^{+2} ion is seen as a exception because $[Cu(en)_3]^{+2}$ is remarkably unstable

- * Even the existence of this complex was questioned
- * Here, the value of K_3 (a measure of the tendency to add a $3^{\rm rd}$ en ligand is the lowest of the ions in the series reaction though $K_1 \& K_2$) values are highest


Contact: 8171000425, 7252022576
Web: <u>www.genesis-tutorials.com</u>
Email: info@genesis-tutorials.com

This lack of stability for this tris complex can be traced directly to the tendency of 6-co-ordinate d⁹ ion to undergo distortion.

Now, $[M(en)_2H_20]^{+2} \rightarrow bis$ (ethylene diamine) complex can distort readily by letting the two trans molecules to move out from the Cu, leaving 2 en rings relatively unchanged


$$en$$
 N
 Cu
 N
 OH_2
 OH_2
 OH_2
 OH_2
 OH_2
 OH_2

No strain (stable)

Besides this a number of chelated structure are known

(3) Kinetic stability

Cu complex are highly thermodynamically stable & are kinetically reactive.


Genesis

Due to Zout, axial bond elongates, bond becomes weak and can be easily substituted (i.e. will give substitution reaction easily)

Note:- strong ligand cause more distortion and axial bonds will be highly elongated & in absence of heating also two axial ligand will remove

$$[Cu(CN)_6]^{-4}$$
 X (does not exist)
 $[Co(CN)_6]^{-4}$ X (does not exist)
 $[Au(CN)_6]^{-4}$ X (does not exist)
 $[Au(H_2O)_6]^{+2}$ (will show high JTD)

 $\frac{d^7}{d^9}$ \rightarrow with strong ligand oh complex does not occur due to JTD

Contact: 8171000425, 7252022576
Web: www.genesis-tutorials.com
Email: info@genesis-tutorials.com

(4) Disproportionation reaction of Au⁺² (oh)

Complexes of Au(II) ion are unstable and undergoes disproportionation to Au(I) & Au(III) whereas the complex of Cu(II) & Ag(II) are comparatively more stable

- * All have d^9 configuration & undergoes JTD. Since Δ value increase on moving down the group, therefore Δ value for Au(II) complexes is maximum among the three
- * The high Δ values causes a high destabilization of the last e⁻ in $d_{x^2-y^2}$ orbital and can be easily removed or transferred to other Au^{+2} ion due to which one Au becomes d^{8} & other becomes d^{10} (self exchange of e⁻)

Hence, Au(II) becomes externally reactive & can undergoes either oxidation to Au(III) (d⁸ system) or a reduction to Au(I), d¹⁰ system.


Au(III) forms square planar complex while Au (I) forms a linear complex

$$Au^{+2} \rightarrow Au^{+1} + Au^{+3}$$


$$\downarrow$$
More stable (d¹⁰)

While Cu⁺² complexes at more stable than Cu⁺¹ complex.

(5) Square planar as an extreme case of Z-out


Note:- eq orbital fast split splitting in 3d series


Or


Ex. $[Ni(CN)_4]^{-2}$ ex. $[Cu(NH_3)_4]^{+2}$

Energy order:-
$$d_{x^2-y^2} > d_{xy} > d_{z^2} > (d_{xz} = d_{yz})$$


Splitting in 4d/5d series


Energy order: $d_{z^2} < d_{xz} = d_{yz} < d_{xy} < d_{x^2-y^2}$


Question. In which of the splitting dig. Cross over & overtake both occurs?

- (a) $[Ni(CN)_4]^{-2}$
- (b) $[Ni(en)_2]^{+2}$
- (c) $[Pt(CN)_4]^{-2}$
- (d) $[NiCl_4]^{-2}$


* Spectroscopy: - (1) JTD can be observed by using a variety of spectroscopic techniques. UV-vis absorption spectroscopy technique UV-Vis absorption spectroscopy distortion causes splitting of bands in the spectrum due o reduction in symmetry (oh to D₄h), hence due to JTD number of bands increase.


Contact: 8171000425, 7252022576
Web: www.genesis-tutorials.com
Email: info@genesis-tutorials.com

Static and dynamic (JTD)

Static JTD complexes showing tetragonal distortion under all condition i.e in solid as well in solution either at lower or relatively higher temperature. This distortion is called static JTD, hence complexes with measureable bond length difference are example of static JTD behaviors

But there are some exceptions to the John Teller distortion in which certain physical properties corresponds to symmetric structures when distortions are expected.

In these complexes no distortion can be detected at room temperature because the direction of distortion randomly moves among the available symmetry aces of the complexes more rapidly then the physical measurement. This is called Dynamic JTD.

Thus the physical measurement detects an average structure with or weak distortion

* The distortions can be detected at freezing temperature because cooling of the compound will show the oscillation enough resulting in a single distorted structure.

Ex. $[Cu(NO_2)_6]^{-4}$, exhibit full range of static & dynamic john Teller effects


Contact: 8171000425, 7252022576
Web: www.genesis-tutorials.com
Email: info@genesis-tutorials.com

Static and dynamic (JTD)

<u>Dynamic JTD:-</u> Compound showing samr bond lengths at normal condition, (RT) but diff bond lengths at low temperature called dynamic JTD, due to fluxonating it is not observed at room temperature

 $\text{Ex} [\text{Ti}(\text{H}_2\text{O})_6]^{+2}$

At room temperature

Normal bond length

-27°C < shows two type if bond length

Static JTD:- Compound which shows distortions at normal condition- i.e. different bond length, at room temperature is called static JTD. (at high temperature can show 1 peak)

 $[Cu(H_2O)_6]^{+2}$, at 25°C

Axial bonds > bond length

At 100°C all bond length are same but it does not means it is dynamic

Note:- carbamate


utorials

Derived from carbonic acid


Di thio carbonate \rightarrow is a functional group in organic chemistry

It is the analog of a carbonate in which both oxygen atoms are replaced by Sulphur atoms

(when oxygen atom is replaced → thio carbonate)

Ex. Sodium diethyl di thio carbonate Na+

Are used in vulcanization of rubber


Genesis Tutorials

Contact: 8171000425, 7252022576 Web: www.genesis-tutorials.com Email: info@genesis-tutorials.com

$$R \rightarrow \text{ethyl}$$
 $R \rightarrow \text{ethyl}$
 $R \rightarrow \text{ethyl}$

