

Courtesy, Fraulein Charlotte Werner

ALFRED WERNER, ca. 1893.

Alfred Werner 1866-1919

- Father of Inorganic Stereochemistry and Coordination Chemistry
- Nobel Prize in 1913
- Introduced a Revolutionary Theory of "Metal-Centered Coordination Chemistry"
- Saved inorganic chemistry from fading into oblivion in 1893

others such as Blomstrand and Jorgensen thought metal compounds formed chains!

M-X-NH₃-NH₃-NH₃-X, etc.,

Alfred Werner, with assistants and doctoral candidates, ca. 1911. Courtery, Mr. Victor R. King; Reproduction by Photographic Services, Lederle Laboratories Division, American Genamid Co., Pearl River, N. Y.

9. Thomas P. McCutchcon. 5. Alfred Werner; 6. Sophie Matissen see Paper 6; 7. Yuji Shihata see Paper 5; 8. Hugh Watts; 1. Victor L. King see Paper 5; 2. Alexander Fraenkel; 3. Siegfried Prager; 4. Gustav Toepke;

Wernerian Chemistry (main discoveries)

Structural Isomers

Ionization Isomers

These isomers result from the interchange of ions inside and outside the coordination sphere. For example, the red violet [Co(NH₃)₅Br]SO₄ and the red [Co(NH₃)₅SO₄]Br are ionization isomers.

Optical Isomers

Optical isomers of cis-dibromo-cis-diammine-cis-diaquacobalt(III) ion

The *cis*-dibromo-*cis*-diammine-*cis*-diaquacobalt(III) geometric isomer exists in two forms that bear the same relationship to each other as left and right handed isomers. They are non-superimposable mirror images of each other and are called optical isomers or enantiomers.

Optical isomers have identical physical and chemical properties except that they interact with polarized light in different ways.

Coordination Isomers

Coordination isomerism can occur in compounds containing both complex cations and complex anions. Such isomers involve exchange of ligands between cation and anion, i.e., between coordination <u>spheres</u>

tetraammineplatinum(II)

 $[Pt(NH_3)_4Cl_2][PtCl_4]$ trans-dichlorotetraammine hexachloroplatinate(IV) platinum(IV) tetrachloroplatinate(II)

Linkage Isomers

Certain ligands can bind to a metal ion in more than one way. Examples of such ligands are cyano, -CN⁻, and isocyano, -NC⁻; nitro, -NO₂⁻, and nitrite, -ONO⁻. The donor atoms are on the left in these representations. Examples of linkage isomers are given below.

$$\begin{pmatrix} \text{nitrito} & \\ \text{M} & \text{O} & \text{N} \end{pmatrix}$$

$$\left(\begin{array}{c} nitro \\ M \longrightarrow N \\ O \end{array}\right)$$

Geometrical Isomers

These are stereoisomers that are not optical isomers (see p. 806) but are geometrical isomers or positions isomers. *Cis-trans* isomerism is one kind of geometrical isomerism. *Cis* means "adjacent to" and *trans* means "on the opposite side of". *Cis-* and *trans*-dichlorodiammineplatinum(II) are shown below.

In the *cis* complex, the chloro groups are closer to each other (on the same side of the square) then they are in the *trans* complex. the amine groups are also closer together in the *cis* complex.

Other Isomers

Hydration isomerism and ionization isomerism are quite similar. In some crystalline complexes, water can occur in more than one way, <u>inside and outside</u> the coordination sphere. For example, solutions of the three hydrate isomers given below yield three, two, and one mole of silver chloride precipitate, respectively, per mole of complex when treated with excess silver nitrate.

$$\begin{bmatrix} Cr(OH_2)_6]Cl_3 \\ Chloride \\ Chloride \\ Cll \\ H_2O - OH_2 \\ OH_2 \\ Cll \\ H_2O - OH_2 \\ OH$$

Definitions

Coordination Complex- The defining characteristic of a coordination compounds or "complex" is that a metal ion is surrounded by atoms or molecules (either neutral or ionic) in a particular geometry.

Furthermore, these ions and molecules are capable of existing independently of each other.

Outline of Coordination Chemistry

- 1. <u>Alfred Werner</u> father of coordination chemistry
- 2. Metal is at the center of a group of ligands

 → called a complex
- 3. <u>Structural Isomers</u> (realized by Werner)
 - a. Ionization Isomers
 - b. Optical Isomers
 - c. Coordination Isomers
 - d. Linkage Isomers
 - e. Geometrical Isomers
 - f. Hydrate Isomers

4. Geometries

coordination numbers

2, 3, 4, 5, 6, > 6

5. Ligands

- a. donor type/names
- b. number of donor sites
- c. chelate effect

6. Nomenclature

- a. abbreviations
- b. rules

7. Reactivity Patterns

- a. octahedral complexes
- b. square planar complexes
- c. associative (A) versus dissociative (D) substitution
- d. solution stabilities thermodynamic versus kinetic stability

8. Electron Transfer Reactions

"inner-sphere" versus "outer-sphere" mechanisms

9. Stereochemical non-rigidity

"fluxional" behavior interconversion of geometries

Ligand

Any molecule or ion that has at least one electron pair that can be donated to a metal atom or ion.

<u>Lewis Bases</u> Ligands (in organic chem. → nucleophiles)

<u>Lewis Acids</u> Metal Ions (in organic chemistry → electrophiles)

Classifications of Ligands

- 1. type of bonding they engage in π -donation, σ -donation, π -accepting
- 2. number of electrons that they donate
- 3. number of bonds they make to a metal ion through different atoms

Discussion of Ligands

1. Classical σ -donors these form bonds by donating an e^- to a σ -bond

e.g : NH_3 : PR_3 : R^- (alkyl)

2. Non-classical π -donors and π -acceptors $\underline{\pi}$ -donors :X halides can form π -bonds $\underline{\pi}$ -acceptor C=O carbon monoxide can accept electrons into any empty π^* symmetry molecular orbital

Types of Ligands

monodentate bidentate tridentate tetradentate

The "denticity" of a ligand refers to

how many total donor sites for binding to a metal

literally

"one-toothed", "two-toothed", etc.

Monodentate

NH₃, RNH₂,

amines

H₂O, OH⁻, ROH, R₂O, R₂CO, R₂SO

 R_3PO, PR_3, X^-

(Note, some can bridge as well)

e.g.

or

or

CH₃

Bidentate

$$H_2N$$
 H_2C
 CH_2

ethylenediamine (en)

$$\begin{array}{c} \vdots \\ NH_2 \\ H \\ \vdots \\ N\\ H_2 \end{array}$$

anti-conformer would give a <u>bridge</u> between two metals

gauche conformer would chelate

bridging versus chelating for a bidentate L-L ligand

also called "dppe" for short

dppe can chelate and bridge

(forms meridonal isomers)

Tetradentate

$$H_2\ddot{N}$$
 $H_2\ddot{C}$
 $H_2\ddot{C}$

 $acac + en \rightarrow acacen$ (condensation product)

$$H_3C$$
 H_2C CH_2 CH_3 CH_3 CH_3 CH_3 CH_3 CH_3 CH_3 CH_3

known as a **Schiff Base**

Biologically Relevant Ligands that chelate metals in the body

porphyrin ligand

$$H_2C$$
 CH_2
 CH_2

"tripod" ligands

phthalocyanine ligand

stabilizes trigonal bipyramidal geometry

other polydentate ligands

cyclic thioether

cyclic polyamine

cyclic polyether (crown ether)

ethylenediaminetetraacetic acid

It is a <u>Hexadentate Ligand</u>

Coordination Numbers and Geometries

Coordination Number Two

rare - usually found with Cu⁺, Ag⁺, Au⁺, Hg²⁺

linear [Cl-Au-Cl]

or when one uses very bulky ligands

Coordination Number Four

tetrahedral

Ni(CO)₄

<u>tetrahedral</u>	and	square planar
$[CoBr_4]^{2-}$		$[PtCl_4]^{2-}$
ReO_4		$RhCl(L)_3$

d⁸ complexes most common <u>primarily</u> (also some d⁹)

Why? d⁸ complexes would prefer square planar geometry

 $[Ni(CN)_4]^{2-}$

What are the orbitals involved in M-L bonding?

- → in the case of the <u>tetrahedral</u> geometry, it is linear combinations of d orbitals.
- \rightarrow in the case of <u>square planar</u>, the <u>only dorbital</u> that needs to be used is the $d_{x^2-y^2}$ which points directly at the ligands. The remaining electron pairs are in orbitals (non-bonding) that don't experience any repulsion from the ligand lone pair.

Coordination Number Five trigonal bipyramidal

square pyramidal

can be interconverted (often low energy difference)