

8.1.2 配位数的影响因素与命名

- (1) 中心离子
- (2)配体
- (3) 外界条件

(1) 中心离子

● 电荷——离子电荷越高,配位数越大

如 配离子 [PtCl₄]²⁻ [PtCl₆]²⁻ 中心离子 Pt²⁺ Pt⁴⁺ 配位数 4

常见金属离子 (M^{m+}) 的配位数(n)

M +	n	M ²⁺	n	M ³⁺	n	M ⁴⁺	n
Cu ⁺	2, 4	Cu ²⁺	4, 6	Fe ³⁺	6	Pt ⁴⁺	6
$\mathbf{A}\mathbf{g}^{+}$	2	Zn ²⁺	4, 6	Cr ³⁺	6		
Au ⁺	2, 4	Co ²⁺	4, 6	Co ³⁺	6		
		Pt ²⁺	4	Sc ³⁺	6		
		Hg ²⁺	2, 4	Au ³⁺	4		
		Ni ²⁺	4, 6	Al ³⁺	4,		
					6		

- 电荷——离子电荷越高,配位数越大
- 半径——半径越大,其周围可容纳的配体较多,配位数大

如 配离子
$$[AlF_6]^{3-}$$
 $[BF_4]^{-}$ 半径 $r(Al^{3+}) > r(B^{3+})$ 配位数 6 4

但半径过大,中心离子对配体的引力减弱,反而会使配位数减小。

如:配离子 [CdCl₆]⁴⁻ [HgCl₄]²⁻

配位数 6 4

(2)配体

● 电荷——电荷越多,配体间斥力增大,配位数越小

如 配离子 $[Zn(NH_3)_6]^{2+}$ $[Zn(OH)_4]^{2-}$ 配体 NH_3 OH^- 配位数 6

半径——半径越大,中心离子所能容纳配体数减少,配位数越小

如 配离子 [AlF₆]³⁻ [AlCl₄]⁻ 配体 F⁻ Cl⁻ 配位数 6 4

(3) 外界条件

增大配体浓度降低反应温度

有利于形成高配位数的配合物

配离子电荷

配离子电荷 = 形成体与配体电荷的代数和

配合物	[Cu(NH ₃) ₄]SO ₄	$K_3[Fe(CN)_6]$
配离子	$[Cu(NH_3)_4]^{2+}$	$[Fe(CN)_6]^{3-}$
形成体	Cu ²⁺	Fe ³⁺
配体	NH ₃	CN-
配离子电荷	+2	-3

配合物的化学式和命名

1. 配合物的化学式

原则

- 含有配离子的配合物:阳离子在前,阴离子在后
- 整个配位个体用方括号[]括起来
- 配位个体:

同类配体以配位原子元素符号英文字母次序排列

配合物的命名

遵循一般无机物命名原则

○ 配合物:阴离子在前,阳离子在后

配位个体: 配体→合→形成体 (氧化数)

阴离子→中性分子

无机配体→有机配体

同类配体以配位原子的英文字母次序排列

- 配体间用 "·"隔开,配体数用一、二等表示
- 形成体氧化数用罗马数字(I,Ⅱ,Ⅲ)表示

大学化学

类型	化学式	命名
配位	$H[BF_4]$	四氟合硼(III)酸
酸	$H_3[AlF_6]$	六氟合铝(III)酸
配位	[Zn(NH3)4](OH)2	氢氧化四氨合锌(II)
碱	[Cr(OH)(H2O)5](OH)2	氢氧化一羟基·五水合铬(III)
配	$K[Al(OH)_4]$	四羟基合铝 (III)酸钾
位料	[Co(NH3)5(H2O)]Cl3	三氯化五氨·一水合钴(III)
台	$[Pt(NH_3)_6][PtCl_4]$	四氯合铂(II)酸六氨合铂(II)
中性ハス	[Ni(CO) ₄]	四羰基合镍
分子	[PtCl2(NH3)2]	二氯·二氨合铂(II)

配合物的命名

$K_3[Fe(NCS)_6]$	六异硫氰根合铁(III)酸钾
$H_2[PtCl_6]$	六氯合铂(IV)酸
$\left[\mathrm{Cu(NH}_{3}\right)_{4}\right]\!\!\left(\mathrm{OH}\right)_{2}$	氢氧化四氨合铜(II)
$K[PtCl_5(NH_3)]$	五氯•氨合铂(IV)酸钾
$[Zn(OH)(H_2O)_3]NO_3$	硝酸羟基•三水合锌(II)
[Co(NH3)5(H2O)]Cl3	(三)氯化五氨·水合钴(III)
Fe(CO) ₅	五羰(基)合铁
$\left[\text{Co(NO}_2)_3 (\text{NH}_3)_3 \right]$	三硝基·三氨合钴(III)
$[Ca(EDTA)]^{2-}$	乙二胺四乙酸根合钙(II)