第8章 配合物的结构和性质

配位化合物 形成体与配体以配位键结合形成的复杂化合物。简称配合物,旧称络合物

一 配合物的组成及命名

1.配合物组成

① 形成体

· 形成体主要为过渡金属离子, 也可以是高氧化数的非金属元素

② 配体

- · 配位原子大多为高电负性非金属原子(如 C、N、O、P、S、X)
- · 单齿配体含有一个配位原子, 多齿配体含有多个配位原子

③ 配位数

- · 与形成体直接与配位键结合的**配位原子个数**
- · (单齿配体)配体个数 = 配位数 (多齿配体)配体个数 × 单配体配位原子数 = 配位数

2. 配合物的命名

① 整体命名原则

类型	命名	举例
配阳离子化合物	「阴离子名称〕化/酸「配阳离子名称〕	[Co(CN)6]Cl3: 三氯化六氰合钴(Ⅲ)
配阴离子化合物	[配阴离子名称] 酸 [阳离子名称]	[Cu(NH ₃) ₄]SO ₄ 硫酸四氨合铜(Ⅱ)
外界为氢离子	[配阴离子名称] 酸	H[PtCl₅NH₃] 三氯一胺合铂(Ⅱ)酸

② 配离子命名原则

- \bigcirc [配体 1] ・ \bigcirc [配体 2] ・ …… 合 [形成体] (氧化数) \bigcirc : 配体个数,用汉语数字表示
- · 同类配体的名称按配位原子元素符号的英文字母顺序排列
- · 若无机含氧酸根阴离子配体个数大于 1, 需要加括号"()"
- · 有些配体由于配位原子不同而具有不同的命名

二 配合物的价键理论

- · 配体提供孤电子对, 形成体提供空轨道
- · 形成体会将能量相近的轨道杂化,用杂化后的空轨道来接收电子,从而具有一定的几何构型

1.杂化类型与配合物空间构型的关系(sp~sp³省略)

杂化类型	空间构型
dsp ²	平面正方形
dsp³	三角双锥形
(外轨形)sp³d² (内轨形)d²sp³	正八面体形

氧化数用罗马数字表示

2. 配位键类型

内轨配键 参与杂化轨道中 d 轨道所属电子层小于 s 和 p 轨道, 形成内轨型配合物

外轨配键 参与杂化轨道中 s、p、d 轨道来自同一电子层,形成**外轨型配合物**

①影响因素

· 中心离子: 中心离子电荷多易形成内轨型配合物

d 电子填满的中心离子只能形成外轨形配合物(单电子可以被强制配对空出空轨道)

· 配位原子: **电负性小**的配位原子易形成**内轨型**配合物 → 共价键成分较大,又称共价配键

电负性大的配位原子易形成外轨形配合物 → 离子性成分较大, 又称电价配键

② 与稳定性和磁性的关系

· 稳定性: 内轨型 > 外轨型

· 磁性: 物质磁性强弱通过磁矩 μ (单位: 玻尔磁子 B.M) 表示, 与未成对电子数 n 有关

磁矩与未成对电子数的关系

$$\mu = \sqrt{n(n+2)}$$

通过磁矩可以确定未成对电子数,进而确认配合物类型,反磁性物质磁矩为0

价键理论的优缺点

优点: 简单明了, 易于理解和接受, 可以解释配离子的几何构型及某些化学性质和磁性等

缺陷:不能定量地说明配合物的稳定性,也不能解释配离子的颜色等

三 配合物的配位解离平衡

配合物在水溶液中, 内界与外界完全解离, 配离子中形成体与配体部分解离 → 存在配位解离平衡

1. 配位平衡常数

$$ML_n \rightleftharpoons M^{n+} + nL^{-}$$

解离常数	生成常数	两者间关系
$K^{\odot} = \left[c(\mathbf{M}^{n+}) / c^{\odot} \right] \left[c(\mathbf{L}^{-}) / c^{\odot} \right]^{n}$	$_{L^{\odot}}$ $\left[c([\mathrm{ML}_n])/c^{\odot}\right]$	$K^{\circ}_{{}_{\!4}}K^{\circ}_{{}_{\!4}}=1$
$R_{\rm d} = \frac{1}{\left[c([ML_n])/c^{\odot}\right]}$	$\mathbf{K}_{\mathrm{f}} = \frac{1}{\left[c(\mathbf{M}^{n+})/c^{\odot}\right]\left[c(\mathbf{L}^{-})/c^{\odot}\right]^{n}}$	$\mathbf{K}_{\mathrm{d}} \mathbf{K}_{\mathrm{f}} = \mathbf{I}$

- · 解离常数越小, 配合物越稳定
- · 实际上解离和生成是分步的, 只不过常用的是总的平衡常数

2. 配位解离平衡的应用

① 计算配合物溶液中有关的离子浓度

例 1
$$c\left(\left[\operatorname{Cu}(\operatorname{NH_3})_4\right]^{2+}\right) = 1.0 \times 10^{-3} \ \operatorname{mol} \cdot \operatorname{L}^{-1}, \ c\left(\operatorname{NH_3}\right) = 1.0 \ \operatorname{mol} \cdot \operatorname{L}^{-1}, \ \text{计算溶液中的} \ c\left(\operatorname{Cu}^{2+}\right)$$
 已知 $K_t^{\circ} = 2.09 \times 10^{13}$

解
$$K_{\rm f}^{\odot} = \frac{c \left(\left[\mathrm{Cu(NH_3)_4} \right]^{2+} \right) / c^{\odot}}{\left[c \left(\mathrm{Cu^{2+}} \right) / c^{\odot} \right] \left[c \left(\mathrm{NH_3} \right) / c^{\odot} \right]^4} = 2.09 \times 10^{13} \,, \,\,$$
 代人解得 $c \left(\mathrm{Cu^{2+}} \right) = 4.8 \times 10^{-17}$

例 2 将 10.0mL 0.20 mol·L⁻¹ AgNO₃溶液与 10.0mL 1.00 mol·L⁻¹ NH₃·H₂O 混合,计算溶液中c (Ag⁺) 已知 [Ag(NH₃)₂]⁺的 $K_{\rm f}^{\odot}$ = 1.12×10⁷

解 列三段式
$$Ag^+ + 2NH_3 \rightleftharpoons [Ag(NH_3)_2]^+$$

Start 0.10 0.50 0

Change
$$0.10 - x \ 2(0.10 - x) \ 0.10 - x$$

Equilibrium $x \ 0.30 + 2 \ x \ 0.10 - x$

$$K_{\rm f}^{\odot} = \frac{c \left(\left[{\rm Ag}({\rm NH_3})_2 \right]^+ \right) / c^{\odot}}{\left[c \left({\rm Ag}^+ \right) / c^{\odot} \right] \left[c \left({\rm NH_3} \right) / c^{\odot} \right]^2} = \frac{0.10 - x}{x \left(0.30 + 2x \right)^2} = 1.12 \times 10^7 \quad \text{MW} \quad x = 9.9 \times 10^{-8}$$

$$c (Ag^{+}) = 9.9 \times 10^{-8} \text{ mol} \cdot L^{-1}$$

② 判断配离子与沉淀之间的转化

求解思路 依然假设无沉淀,算出J后与溶度积 K_{sp}° 比较

例 3 在 1 升例 1 溶液中加入 0.0010 mol NaOH。问有无 Cu(OH)2 沉淀生成?

解
$$c(OH^-) = 0.0010 \text{ mol} \cdot L^{-1}, \quad c(Cu^{2+}) = 4.8 \times 10^{-17} \text{ mol} \cdot L^{-1}$$
 $K_{\text{sp}}^{\odot} = 2.2 \times 10^{-20}$ $J = 4.8 \times 10^{-17} \times 0.0010^2 = 4.8 \times 10^{-23} < K_{\text{sp}}^{\odot}$. 无沉淀生成

例 4 在 1 升例 1 溶液中,加入 Na₂S,使 $c(S^{2-}) = 0.0010 \text{ mol} \cdot L^{-1}$ 。问有无 CuS 沉淀生成?

解
$$c(S^{2-}) = 0.0010 \text{ mol} \cdot L^{-1}, \quad c(Cu^{2+}) = 4.8 \times 10^{-17} \text{ mol} \cdot L^{-1}$$
 $K_{\text{sp}}^{\odot} = 6.3 \times 10^{-36}$ $J = 4.8 \times 10^{-17} \times 0.0010 = 4.8 \times 10^{-20} > K_{\text{sp}}^{\odot}$: 有沉淀生成

③ 判断配离子之间的转化

求解思路 利用多重平衡规则,求解出转化反应的平衡常数

例 5 向[Ag(NH₃)₂][†] 溶液中加入 KCN,通过计算判断 [Ag(NH₃)₂][†] 能否转化为 [Ag(CN)₂]^{*}?

解 预期反应为: $[Ag(NH_3)_2]^+ + 2CN^- \rightleftharpoons [Ag(CN)_2]^- + 2NH_3$

$$\begin{split} K^{\odot} &= \frac{c\{ [\text{Ag}(\text{CN})_2]^-\} [c(\text{NH}_3)]^2}{c\{ [\text{Ag}(\text{NH}_3)_2]^+\} [c(\text{CN}^-)]^2} \bigg[\times \frac{c (\text{Ag}^+)/c^{\odot}}{c (\text{Ag}^+)/c^{\odot}} \bigg] = \frac{c\{ [\text{Ag}(\text{CN})_2]^-\}}{c (\text{Ag}^+) [c(\text{CN}^-)]^2} \times \frac{c (\text{Ag}^+) [c(\text{NH}_3)]^2}{c\{ [\text{Ag}(\text{NH}_3)_2]^+\}} \\ &= \frac{K_{\rm f}^{\odot} \{ [\text{Ag}(\text{CN})_2]^-\}}{K_{\rm f}^{\odot} \{ [\text{Ag}(\text{NH}_3)_2]^+\}} = \frac{1.26 \times 10^{21}}{1.12 \times 10^7} = 1.13 \times 10^{14} \end{split}$$

∴ [Ag(NH₃)₂][†] 能转化为 [Ag(CN)₂][−], 并转化完全

④ 判断配离子的电极电势

求解思路 与电化学一章相同,转化为 $\Delta_r G_m^{\circ}$ 后继续计算

例 6 已知 $E^{\odot}(\mathrm{Au}^{+}/\mathrm{Au}) = 1.83\mathrm{V}, K_{\mathrm{f}}^{\odot}([\mathrm{Au}(\mathrm{CN})_{2}]^{-}) = 1.99 \times 10^{38}, 计算 <math>E^{\odot}([\mathrm{Au}(\mathrm{CN})_{2}]^{-}/\mathrm{Au})$

解 列出相关反应:

②
$$\operatorname{Au}^{+} + \operatorname{e}^{-} \rightleftharpoons \operatorname{Au}$$
 $E^{\ominus}(\operatorname{Au}^{+}/\operatorname{Au}) = 1.83 \mathrm{V}$ $\Delta_{r}G_{\mathrm{m}}^{\ominus}(2) = -FE_{1}^{\ominus}$ ③ $[\operatorname{Au}(\operatorname{CN})_{2}]^{-} + \operatorname{e}^{-} \rightleftharpoons \operatorname{Au} + 2\operatorname{CN}^{-}$ $E^{\ominus}([\operatorname{Au}(\operatorname{CN})_{2}]^{-}/\operatorname{Au})$ $\Delta_{r}G_{\mathrm{m}}^{\ominus}(3) = -FE_{2}^{\ominus}$ BH ③ $=$ ② $-$ ①: $\Delta_{r}G_{\mathrm{m}}^{\ominus}(3) = \Delta_{r}G_{\mathrm{m}}^{\ominus}(2) - \Delta_{r}G_{\mathrm{m}}^{\ominus}(1)$, BH $-FE_{2}^{\ominus} = -FE_{1}^{\ominus} + RT \ln K_{\mathrm{f}}^{\ominus}$

解得 $E_2^{\circ} = E_1^{\circ} - \frac{RT}{F} \ln K_f^{\circ}$, 从而 $E^{\circ}([Au(CN)_2]^-/Au) = -0.44V$

例 6 已知 $E^{\odot}(\text{Co}^{3+}/\text{Co}^{2+}) = 1.92\text{V}$, $K_{\text{f}}^{\odot}([\text{Co}(\text{NH}_3)_6]^{3+}) = 1.58 \times 10^{35}$, $K_{\text{f}}^{\odot}([\text{Co}(\text{NH}_3)_6]^{2+}) = 1.29 \times 10^5$, 计算 $E^{\odot}([\text{Co}(\text{NH}_3)_6]^{3+}/[\text{Co}(\text{NH}_3)_6]^{2+})$

解 以上参数对应的反应如下:

①
$$\operatorname{Co}^{3+} + \operatorname{e}^{-} \to \operatorname{Co}^{2+} \qquad E^{\odot}(\operatorname{Co}^{3+}/\operatorname{Co}^{2+}) = 1.92 \text{V} \qquad \Delta_{r} G_{\mathrm{m}}^{\odot}(1) = -FE^{\odot}(\operatorname{Co}^{3+}/\operatorname{Co}^{2+})$$
② $\operatorname{Co}^{3+} + \operatorname{6NH}_{3} \rightleftharpoons [\operatorname{Co}(\operatorname{NH}_{3})_{6}]^{3+} \qquad K_{\mathrm{f}}^{\odot}([\operatorname{Co}(\operatorname{NH}_{3})_{6}]^{3+}) = 1.58 \times 10^{35}$

$$\Delta_{r} G_{\mathrm{m}}^{\odot}(2) = -RT \ln K_{\mathrm{f}}^{\odot}([\operatorname{Co}(\operatorname{NH}_{3})_{6}]^{3+})$$
③ $\operatorname{Co}^{2+} + \operatorname{6NH}_{3} \rightleftharpoons [\operatorname{Co}(\operatorname{NH}_{3})_{6}]^{2+} \qquad K_{\mathrm{f}}^{\odot}([\operatorname{Co}(\operatorname{NH}_{3})_{6}]^{2+}) = 1.29 \times 10^{5}$

$$\Delta_{r} G_{\mathrm{m}}^{\odot}(3) = -RT \ln K_{\mathrm{f}}^{\odot}([\operatorname{Co}(\operatorname{NH}_{3})_{6}]^{2+})$$
④ $[\operatorname{Co}(\operatorname{NH}_{3})_{6}]^{3+} + \operatorname{e}^{-} \to [\operatorname{Co}(\operatorname{NH}_{3})_{6}]^{2+} \qquad E^{\odot}(\operatorname{Co}(\operatorname{NH}_{3})_{6}]^{3+} / \operatorname{Co}(\operatorname{NH}_{3})_{6}]^{2+})$

$$\Delta_{r} G_{\mathrm{m}}^{\odot}(4) = -FE^{\odot}(\operatorname{Co}(\operatorname{NH}_{3})_{6}]^{3+} / \operatorname{Co}(\operatorname{NH}_{3})_{6}]^{2+})$$

 $-FE^{\odot}(\text{Co(NH}_3)_6]^{3+} / \text{Co(NH}_3)_6]^{2+}) = -FE^{\odot}(\text{Co}^{3+}/\text{Co}^{2+}) + RT \ln K_{\text{f}}^{\odot}([\text{Co(NH}_3)_6]^{3+}) - RT \ln K_{\text{f}}^{\odot}([\text{Co(NH}_3)_6]^{2+})$ 从而解得

$$E^{\odot}(\text{Co(NH}_3)_6]^{3+} / \text{Co(NH}_3)_6]^{2+}) = E^{\odot}(\text{Co}^{3+}/\text{Co}^{2+}) - \frac{RT}{F} \ln \frac{K_f^{\odot}([\text{Co(NH}_3)_6]^{3+})}{K_f^{\odot}([\text{Co(NH}_3)_6]^{2+})} = 0.14\text{V}$$

四 配合物类型

类型	特征	
简单配合物	单齿配体与形成体直接配位	
螯合物	多齿配体的多个配位原子与同一个形成体配位成环,具有特殊的稳定性	
羰合物	CO 为配体,熔沸点不高,易挥发	