Chemistry 362 Mini-EXAM IV Chapter 23

Answer Key

Professor Kim R. Dunbar

NAME:	Answer Key	
ID:		

Total Points on Exam is 87 points

- 1. (15 pts)
 - a. What are the three main bonding theories for transition metal complexes and the two main considerations that all three theories must take into account?
 - b. **Briefly** describe the main aspects of each approach.
 - a. Crystal Field Theory (CFT), Ligand Field Theory (LFT), Molecular Orbital Theory (MO). All three must take into account the geometry of the complex and the type of ligand (i.e. π -acceptor, σ -donor, π -donor).
 - b. CFT is an elector static bonding model that treats the metals and ligands as point charges. The ligands are negative charges that are repelled by electrons in metal orbitals. This leads to the specific splitting patterns in the metal d orbitals.

LFT is essentially the same as CFT but allows for covalency in the M-L bonds.

MO is a comprehensive treatment of all interactions in the molecule. s, p and d orbitals on the metal are allowed to interact with ligand orbitals according to their symmetry. When this is done the HOMO and LUMO levels are the t_{2g} and e_g respectively.

2. (10 pts)

In the Molecular Orbital diagrams of ML_6 molecules, the transition metal always brings 9 orbitals into the M.O. diagram. Name them.

$$d_{z^2}$$
, $d_{x^2-y^2}$, d_{xy} , d_{xz} , d_{yz} , s, p_x , p_y , p_z .

3. (12 pts)

For the molecules in the list below, choose the correct answers from a-d.

- a. the ligand type is a π -acceptor.
- b. the ligand type is a σ -donor.
- c. the ligand type is a π -donor
- d. none of the above

4. (15 points)

Sketch both a Low-Spin L.S. and a High-Spin H.S. d⁶ octahedral splitting diagram and put the electrons in. Calculate the LFSE for each one. The adoption of one configuration over the other depends on what?

Low Spin High Spin

Low Spin:
$$3(-2/5 \Delta_0) + 3P_E = -6/5 \Delta_0 + 3P_E$$

High Spin:
$$1(-2/5 \Delta_0) + 4(3/5 \Delta_0) + P_E = 2\Delta_0 + P_E$$

The adoption of H.S. versus L.S. depends on the relative energies of Δ_o and P_E . Δ_o depends on the ligand mainly. If $\Delta_o > P_E \to L.S$. If $\Delta_o < P_E \to H.S$.

5. (5 points)

Why are all Tetrahedral transition metal complexes H.S. (High-Spin)?

 Δ_t is always smaller than P_E . Therefore, tetrahedral complexes are high spin because the it costs more to pair the electrons than to place them in a higher energy orbital.

6. (20 points)

Provide the missing information in the diagrams below:

d-orbital splitting for the three ligand types in octahedral ML₆ molecules

general d-orbital splitting for tetrahedral ML4 molecules

7. (10 points) Choose the two series from the four (A)- (D) below that are correctly shown for the effect they have on the d orbital splittings

Metal dependence

Ligand dependence - the Spectrochemical Series

$$\begin{array}{ll} \textbf{(C)} \\ \underline{\textbf{Lower field (smaller splittings)}} & \underline{\textbf{Stronger Field (larger splittings)}} \\ \mathbf{NO}^+ < \mathbf{CO}, \ PF_3 < \mathbf{CN}^- < \mathbf{NO}_2 < \mathbf{NH}_3 < \mathbf{H}_2\mathbf{O} < \mathbf{OH}^- < \mathbf{F}^- < \mathbf{S}^{2-} < \mathbf{Cl}^- < \mathbf{Br}^- < \mathbf{I}^- \\ \end{array}$$

 $\begin{array}{c|c} \textbf{(D)} & \underline{\textbf{Stronger field (larger splittings)}} & \underline{\textbf{Lower Field (smaller splittings)}} \\ \textbf{NO}^+ > \textbf{CO}, \ \textbf{PF}_3 > \textbf{CN}^- > \textbf{NO}_2 > \textbf{NH}_3 > \textbf{H}_2\textbf{O} > \textbf{OH}^- > \textbf{F}^- > \textbf{S}^{2-} > \textbf{C} \Gamma > \ \textbf{Br}^- > \Gamma \\ \end{array}$