


第六章 配位化合物和簇合物的结构与性质

Chapter 6 Structures and Properties of Coordinate Compounds and Clusters


第六章 配位化合物和簇合物的结构与性质 目录

Contents

§ 6.1 配位场理论简介

6.1.1 晶体场理论

6.1.2 配合物的分子轨道理论

§ 6.2 CO和N₂配位化合物的结构与性质

6.2.1 羰基配合物

6.2.2 N₂的配合物

§ 6.3 有机金属配合物的结构与性质

6.3.1 蔡塞盐

6.3.2 夹心式配合物


§ 6.4 原子簇化合物的结构与性质


6.4.1 过渡金属簇合物

6.4.2 碳笼烯


配位化合物是指由中心金属原子或离子 (M) 及周围若干配体 (L —分子或离子) 组成的化合物 (ML_n)


化学键理论研究：

①价键理论（VBT） 30's Pauling 杂化轨道思想

②晶体场理论（CFT）

离子型配合物


③分子轨道理论（MOT）

核

轨道作用

配位体


三大理论统称为配位场理论。


§ 6.1 配位场理论简介

6.1.1 晶体场理论

30's, 倍台和范弗利克

基本思想：

中心离子
 d 轨道


例如： $[\text{Fe}(\text{CN})_6]^{4-}$ 八面体场

$[\text{CoCl}_4]^{2-}$ 四面体场

$[\text{Ni}(\text{CN})_4]^{2-}$ 平面正方形场


6.1.1.1 d 轨道能级的分裂

(1) 正八面体场

如: $[\text{Fe}(\text{CN})_6]^{4-}$


核置于坐标原点

六个配位体置于
X、Y、Z的正负轴上.


M的5个d轨道与配位体的作用


e_g

d轨道能量上升较大

$d_{x^2-y^2}$ 和 d_{z^2}

轨道电子云的极大值

作用强

对准

配位体

t_{2g}

d轨道能量上升较小

d_{xy} 、 d_{yz} 、 d_{xz}


轨道电子云的极大值

作用弱

不对准

配位体

d 轨道在正八面体场中的分裂


$$E_{e_g} - E_{t_{2g}} = \Delta_0 \text{ 分裂能} = 10 Dq$$

Dq : 能量单位, 与物质种类有关。

配位场=球形场+不对称的微扰场


(2) 四面体场

例: $[\text{CoCl}_4]^{2-}$

核置于立方体的中心，
配位体位于立方体的顶点。

坐标原点置于核处, X、Y、Z 轴穿过面心。


d 轨道与 (四面体) 配位场作用

 t_2

d_{xy} 、 d_{yz} 、 d_{xz} 轨道
电子云的极大值

指向立方体的
四个边的中点,
离配位体较近

作用强
能量升高较高

e


$d_{x^2-y^2}$ 和 d_{z^2} 轨道
电子云的极大值

指向立方体的
面心,
离配位体较远

作用弱
能量升高较少


d 轨道在正四面体场中分裂


$$E_{t_2} - E_e = \Delta_t \approx \frac{4}{9} \Delta_O$$


分裂能


(3) 平面正方形场

例: $[\text{Ni}(\text{CN})_4]^{2-}$ 

- ① $d_{x^2-y^2}$ 对准配位体
作用最强
- ② d_{xy} 在配位体所在平面
作用次强
- ③ d_{z^2} 在XY平面有部分电子云
作用较弱
- ④ d_{xz} d_{yz} → 作用最弱

 d 轨道在平面正方形场的分裂


正四面体场

正八面体场

平面正方形场

“重心规则” 如： $6Dq*2+(-4Dq)*3=0$

6.1.1.2 d 轨道中电子的排布

——高自旋态和低自旋态 {
 分裂能
 成对能}

(1) 分裂能

——高能 d 轨道与低能 d 轨道间的能量差。

$$\textcircled{1} \quad \Delta_t \approx 4/9 \Delta_0$$

② 分裂能~配位体种类 光谱化学序列


例: $[\text{CrCl}_6]^{3-}$ $\Delta_0 = 13600 \text{ cm}^{-1}$

$[\text{Cr}(\text{H}_2\text{O})_6]^{3+}$ $\Delta_0 = 17400 \text{ cm}^{-1}$

$[\text{Cr}(\text{NH}_3)_6]^{3+}$ $\Delta_0 = 21600 \text{ cm}^{-1}$

$[\text{Cr}(\text{CN})_6]^{3-}$ $\Delta_0 = 26300 \text{ cm}^{-1}$

分裂能增大

卤素离子是弱场
 H_2O 是中等偏弱
 NH_3 中等
 CN^- 强场

③分裂能~中心离子的电荷


(2) 成对能


(3) d 轨道中电子排布

以二电子体系为例


当 $\Delta < P$ (弱场) 时, (a) 稳定 \rightarrow 弱场高自旋态

当 $\Delta > P$ (强场) 时, (b) 稳定 \rightarrow 强场低自旋态


例1: $[\text{CoF}_6]^{3-}$

$\text{Co}^{3+}, 3d^6$

$\Delta_o = 13000 \text{ cm}^{-1}$

$P = 21000 \text{ cm}^{-1}$

弱场高自旋


电子组态:

$(t_{2g})^4 (e_g)^2$

顺磁性


例2: $[\text{Co}(\text{NH}_3)_6]^{3+}$

$\text{Co}^{3+}: 3d^6$

$\Delta_o = 23000 \text{ cm}^{-1}$

$P = 21000 \text{ cm}^{-1}$


强场低自旋


电子组态: $(t_{2g})^6$

抗磁性

例3： $[\text{CoCl}_4]^{2-}$ ， Co^{2+} ： $3d^7$


四面体配合物 → 高自旋态 Δ_t 较小

八面体配合物 → 高、低自旋态 ← 场的强度

思考：哪些d电子组态，电子排布分高、低自旋态？
 哪些d电子组态，高、低自旋态的电子排布没有区别？

(4) 晶体场稳定化能 (CFSE)

CFSE : d 电子在晶体场中重新排布, 引起的能量值。

① 高自旋态

例1: d^6 , 八面体场

$$(t_{2g})^4(e_g)^2$$


$$CFSE=0-[4*(-4Dq)+2*6Dq]=4Dq$$

例2: d^6 , 四面体场,

高自旋态

组态为: $(e)^3(t_2)^3$

$$CFSE=0-[3*(-2.67Dq)+3*1.78Dq]=2.67Dq$$


②低自旋态—考虑成对能

例： d^6 八面体场

组态为： $(t_{2g})^6$


$$CFSE = 0 - [6 * (-4Dq) + 2P] = 24Dq - 2P$$

低自旋态比对相应的高自旋态多出的电子对数

成对电子数：多出2对

再例： d^7 ，低自旋态，八面体场，


$$CFSE = 0 - [6 * (-4Dq) + 1 * 6Dq + P] = 18Dq - P$$

6.1.1.3 配合物的光谱、水合热及几何特征


(1) UV光谱

颜色 \longleftrightarrow 吸收可见光 \longleftrightarrow $d-d$ 跃迁

例1： $[\text{Ti}(\text{H}_2\text{O})_6]^{3+}$

淡紫色, $\lambda=490 \text{ nm}$

Ti^{3+} : $3d^1$


利用吸收光谱峰位 \longrightarrow 分裂能


$$\Delta_o = hc/\lambda$$


例2: $[\text{Cu}(\text{H}_2\text{O})_6]^{2+}$

淡兰色 $\lambda = 800 \text{ nm}$

$\text{Cu}^{2+} : 3d^9$


可以发生d-d跃迁


$$\Delta_o = hc/\lambda$$

$$\lambda = 800 \text{ nm}$$

例3: $[\text{FeF}_6]^{3-}$ 无色?

{ d-d, 吸收不在可见光区
d-d, ×


Fe³⁺: 3d⁵ 弱场高自旋


电子在跃迁过程中自旋状态是不变的


(2) 水化热


第一系列过渡元素M²⁺水化热双峰曲线

M^{2+} 和 H_2O 形成六配位的配合物 $[M(H_2O)_6]^{2+}$, 弱场。


M^{2+}	Ca	Sc	Ti	V	Cr	Mn
d 电子数目	0	1	2	3	4	5
$CFSE$	$0Dq$	$4Dq$	$8Dq$	$12Dq$	$6Dq$	$0Dq$
M^{2+}	Fe	Co	Ni	Cu	Zn	
d 电子数目	6	7	8	9	10	
$CFSE$	$4Dq$	$8Dq$	$12Dq$	$6Dq$	$0Dq$	


(3) 几何结构特征


例: $[\text{Cu}(\text{NH}_3)_6]^{2+}$, d^9 , 八面体场, 两种简并态


拉长八面体


压扁八面体


Notes:

(1) 基态, 无简并态, 理想构型

(2) 高能轨道上出现简并 \rightarrow 大畸变

(3) 低能轨道上出现简并 \rightarrow 小畸变

例1: $[\text{Fe}(\text{CN}^-)_6]^{4-}$ d^6 八面体强场


例2: $[\text{Fe}(\text{CN}^-)_6]^{3-}$, d^5 , 八面体强场


例3: $[\text{Cu}(\text{H}_2\text{O})_6]^{2+}$, d^9 , 八面体弱场


例4: $[\text{Co}(\text{NH}_3)_6]^{2+}$, d^7 , 八面体弱场


例5: $[\text{CoCl}_4]^{2-}$, d^7 , 四面体场（弱）


6.1.2 配合物的分子轨道路理论


晶体场理论 → 颜色、磁性、稳定性、构型等

(1) 光谱化学系列

$\text{I}^- < \text{Br}^- < \text{Cl}^- < \text{F}^- < \dots < \text{H}_2\text{O} < \text{NH}_3 < \dots < \text{CN}^-$?

(2) 羰基化合物

无静电作用


共价键

分子轨道路理论

轨道相互作用


成键三原则：

能量相近，对称性匹配，最大重迭

↑
↓
价轨道

{ 过渡金属 $(n-1)d$, ns , np
配位体 σ 或 π 型轨道

例：CO分子：


例: Cr(CO)₆

Cr:

3d (5个)

4s (1个)

4p (3个)

核

配位体

新的分子轨道

σ-MO

σ-配键

π-MO

π-配键

作用

6个σ型群轨道

12个π型群轨道

6个5σ

12个2π

6个CO

co: (1σ)²(2σ)²(3σ)²(4σ)²(1π)⁴(5σ)²(2π)⁰


1. 正八面体配合物中的 σ -配键

例: $\text{Cr}(\text{CO})_6$ 6个 σ 型群轨道


配位体 σ 型群轨道1:

$$L_1^{\sigma} = \sigma_1 + \sigma_2 + \sigma_3 + \sigma_4 + \sigma_5 + \sigma_6$$


配位体群轨道2:

$$L_2^{\sigma} = \sigma_2 - \sigma_5$$


配位体群轨道3:


$$L_3^\sigma = -\sigma_1 - \sigma_2 + 2\sigma_3 - \sigma_4 - \sigma_5 + 2\sigma_6$$

配位体群轨道4:

$$L_4^\sigma = \sigma_1 - \sigma_4$$


M的 d_{z^2} 轨道


M的 p_x 轨道

配位体群轨道5:


$$L_5^{\sigma} = \sigma_1 - \sigma_2 + \sigma_4 - \sigma_5$$


M的 $d_{x^2-y^2}$ 轨道

配位体群轨道6:


$$L_6^{\sigma} = \sigma_3 - \sigma_6$$


M的 p_z 轨道

配位体
(σ 群轨道)

中心原子


2. 正八面体配合物 π -配键

例: $\text{Cr}(\text{CO})_6$


每个CO提供2个 2π 空轨道


6个CO \rightarrow 12个 2π 轨道 \rightarrow 12个 π 型群轨道

配位体的3个 π 型群轨道

强交盖


M的 d_{xy}, d_{yz}, d_{xz}

6个CO配体的3个对称性匹配π群轨道：


$$L_1^\pi = \frac{1}{2} (\pi_1^z + \pi_3^x - \pi_4^z - \pi_6^x)$$

$$L_2^\pi = \frac{1}{2} (\pi_2^z + \pi_3^y - \pi_5^z - \pi_6^y)$$


$$L_3^\pi = \frac{1}{2} (\pi_1^y + \pi_2^x - \pi_4^y - \pi_5^x)$$


$L_1^\pi + d_{xz}$


$L_2^\pi + d_{yz}$


$L_3^\pi + d_{xy}$


轨道作用图


$F^-: 1s^2 2s^2 2p^6 \rightarrow \pi \text{型(占有)轨道} \curvearrowright$

$H_2O: (\Phi_{1s}^\circ)^2 (\Phi_{so})^2 (\Phi_{a1})^2 (\Phi_{s1}')^2 (\Phi_{2p_z}^\circ)^2$ O原子的
参阅微课11 $2p_z$ 轨道

§ 6.2 CO和N₂配位化合物的结构与性质

6.2.1 羰基配合物

金属原子和所有CO的价电子总数=18


单核配合物

反之，多核配合物


例：Ni，3d⁸4s²，10个价电子 → Ni(CO)₄ 四面体

Fe，3d⁶4s²，8个价电子 → Fe(CO)₅ 三角双锥


Mn，3d⁵4s²，7个价电子 → Mn₂(CO)₁₀


$\text{Ni}(\text{CO})_4$ 四面体


$\text{Fe}(\text{CO})_5$ 三角双锥


$\text{Mn}_2(\text{CO})_{10}$


羰基化合物中：


σ - π 电子接受键：

羰基化合物稳定存在的根本原因


CO: 5σ , 沿z轴 (键轴)

端基配位

电子云密
集于C

C与M
直接键连


6.2.2 N₂的配合物

二苯基膦

例： $\text{Mo}_2(\text{N}_2)_2\text{(diphos)}_2$ $[\text{Ru}(\text{NH}_3)_5(\text{N}_2)_2]\text{Cl}_2$


§ 6.3 有机金属配合物的结构与性质


配位体： 有机基团

6.3.1 蔡塞盐


四配位在XY平面


如何成键？


Pt²⁺: 四配位 (xy平面)


dsp^2


Pt²⁺ 价轨道

5d (有电子) \rightarrow **dsp^2 (空)**

C₂H₄ 前沿轨道


π -MO ,有电子


π^* -MO ,空


《结构化学》第六章

樊建芬


σ- π电子接受键


侧基配位

6.3.2 夹心式配合物


1951 年，Kealy 和Panson在合成富烯(fulvalene) 时，意外地得到了二环戊二烯基铁。

Fisher E O 等用X 射线衍射，确定其具有 D_{5d} 群。

次年，Wilkinson 和Woodwand 通过红外等手段判断它具有夹心结构(sandwich structure)，并命名为二茂铁(ferrocene)。

Wilkinson 与Fisher 共同获得1973 年诺贝尔化学奖。

二茂铁


交叉式


D_{5d} 群


穆斯堡尔谱学数据显示，二茂铁中心铁原子的氧化态为+2，每个茂环带有一个单位负电荷。因此每个环含有6个 π 电子，符合休克尔规则中 $4n+2$ 电子数的要求（n为非负整数），每个环都有芳香性。每个环的6个电子 $\times 2$ ，再加上二价铁离子的6个d电子正好等于18，符合18电子规则，因此二茂铁非常稳定。

二茂铁的发现展开了环戊二烯基与过渡金属的众多 π 配合物的化学，也为有机金属化学掀开了新的帷幕。


配位体：环戊二烯(-)负离子， $6e^-$


二茂铁合成以后，各种过渡金属如**Fe、Co、Ni、Mn、Cr、W、Ru**等与各种共轭环多烯所形成的双层或多层夹心化合物不断合成出来。

配位体：


.....


离域大π体系 —— 平面


例：二苯铬


二茂铁


交叉式

D_{5d} 群

三茂铁


键轴垂直于离域π体系的平面


夹心
结构

重叠型结构 (D_{5h}) 与交错型结构 (D_{5d})
间的能垒仅有8-20 kJ/mol。
各构象均可能存在


二苯铬中苯环与Cr原子之间如何成键？


能量

$$E_1 = \alpha + 2\beta$$

$$E_2 = \alpha + \beta$$

$$E_3 = \alpha + \beta$$

$$E_4 = \alpha - \beta$$

$$E_5 = \alpha - \beta$$

$$E_6 = \alpha - 2\beta$$

分子轨道

$$\psi_1 = \frac{1}{\sqrt{6}} (\varphi_1 + \varphi_2 + \varphi_3 + \varphi_4 + \varphi_5 + \varphi_6)$$


$$\psi_2 = \frac{1}{\sqrt{12}} (2\varphi_1 + \varphi_2 - \varphi_3 - 2\varphi_4 - \varphi_5 + \varphi_6)$$

$$\psi_3 = \frac{1}{\sqrt{4}} (\varphi_2 + \varphi_3 - \varphi_5 - \varphi_6)$$

$$\psi_4 = \frac{1}{\sqrt{4}} (\varphi_2 - \varphi_3 + \varphi_5 - \varphi_6)$$

$$\psi_5 = \frac{1}{\sqrt{12}} (2\varphi_1 - \varphi_2 - \varphi_3 + 2\varphi_4 - \varphi_5 - \varphi_6)$$

$$\psi_6 = \frac{1}{\sqrt{6}} (\varphi_1 - \varphi_2 + \varphi_3 - \varphi_4 + \varphi_5 - \varphi_6)$$


过渡金属夹心化合物广泛用作光电功能材料、非线性光学材料、不对称有机合成的催化剂等。

例如： $[\text{Fe}(\text{C}_5\text{Me})_2][(\text{CN})_2\text{C}=\text{C}(\text{CN})_2]$ 是第一个被发现的金属有机铁磁性化合物。

又如非线性光学材料二茂铁基团的吡啶季胺盐，其粉末倍频效应为尿素的220倍。

手性膦基二茂铁胺的金属配合物可用作 β -羟基- α -烷基氨基酸的不对称合成催化剂，对映选择性很高。

§ 6.4 原子簇化合物的结构与性质

{ 具有金属—金属键的多核化合物
 { 具有非金属—非金属键的多核化合物

本节：过渡金属簇合物及碳簇合物C₆₀等。

6.4.1 过渡金属簇合物


6.4.1.1 三种分类方法

- ① 羰基簇和非羰基簇
- ② 低核簇和高核簇
- ③ 同核簇和异核簇


双核簇合物 $Mn_2(CO)_{10}$

属于低、同核羰基簇合物。


6.4.1.2 簇合物的18电子规则和核骨架的几何构型


18电子规则：

$$N_{M-M} = \frac{1}{2} (18n - N_e)$$


n : 金属原子数 (适用于: $n \leq 4$)

N_e : 配位体提供的配位电子 + 金属价电子

N_{M-M} : 金属键数目


判断簇合物的几何构型


例1：Co₄(CO)₁₂

Co: 3d⁷4s², 价电子9个


CO: 各提供2个配位电子

$$N_e = 9 * 4 + 2 * 12 = 60$$

$$N_{M-M} = \frac{1}{2} (18n - N_e) = \frac{1}{2} (18 * 4 - 60) = 6$$

四个Co原子构成一正四面体。

整个分子结构？


例2：Os₅(CO)₁₆

Os: 5d⁶6s², 价电子8个

CO: 提供2个配位电子


$$N_e = 8 \times 5 + 2 \times 16 = 72$$

$$N_{M-M} = \frac{1}{2} (18n - N_e) = \frac{1}{2} (18 \times 5 - 72) = 9$$

5个Os原子构成一三角双锥。

整个分子结构？

P201 表6.6


6.4.2 碳笼烯


1985 年，Kroto H W 和Smalley R E 等用时间飞行质谱在激光轰击石墨所得蒸气中发现了含量最高的C₆₀，并建议它为足球状几何构型。

1990 年，Kratschmer W 等用红外确定了的C₆₀分子结构。


1996 年，Curl R F Jr 、Kroto 和Smalley 为此荣获诺贝尔化学奖。


C_{60} 结构如足球，由12个五元环和20个六元环围成，碳原子位于这32面体的60个顶点。


每个C取 sp^2 杂化，与相邻的3个C形成 σ 键，剩余的垂直于球面的 p 轨道在笼面外
“肩并肩”形成离域 π 键。


这个离域 π 键的骨架是非平面的，所以 C_{60} 的芳香性较弱，具有较强的反应性，可发生加成、聚合反应。金属原子可进入笼内形成 C_{60} 为外壳的包合物。


研究发现碱金属掺杂后的C₆₀具有超导性，超导转变温度为18 K。

1991年Iijima S发现了管型高碳原子簇，即纳米碳管或巴基管，它们有单层与多层之分。


1992年，Ugarte D用电子轰击石墨，发现多达70-80层同心笼型的巴基葱，即**多层巴基球**。

1997年，Jacobsen R L 和 Monthioux M 发现了锥型高碳原簇，**巴基锥**。

同年，Liu J、Dai H J 和Hafner J H 观察到由碳管卷成的轮胎状的**巴基胎**。

1996年，Curl R F Jr 、Kroto 和Smalley 为此荣获诺贝尔化学奖。


巴基葱结构示意图