

Ideas Básicas

- Los compuestos de coordinación pueden modular sus propiedades dependiendo del medio en que se encuentren
- Esta modulación puede afectar sus propiedades magneticas, ópticas, químicas, físicas e incluso cambiar la simetría del compuesto sin cambiar la composición química de la especie

Ideas Básicas

compuesto estudiarse el el [Co(bipy)3]2+cuál es un complejo de Cobalto (II) con propiedades químicas y físicas muy bien definidad tanto para el estado sólido como solución.

Quiralidad del Complejo

Δ-isomer

Λ -isomer

Zeolitas

- Las Zeolitas son aluminosilicatos hidratados altamente cristalinos que al deshidratarse desarrollan, en el cristal ideal, una estructura porosa con diámetros de poro mínimos o sea de 3 a 10 angstroms.
- Una formula general para las zeolitas es Na56Al56Si136O384 * wH2O

Zeolitas

Zeolitas

Grupo de las mordenitas		
Mordenita	Na ₈ (Al ₈ Si ₄₀ O ₉₆) 24H ₂ O	0.26
Ferrierita	$Na_{1.5}Mg_2 (Al_{5.5}Si_{30.5}O_{72}) 18H_2O$	0.24
Epistilbita	Ca ₃ (Al ₆ Si ₁₈ O ₄₈) 16H ₂ O	0.34
Grupo de las chabasitas		
Chabasita	Ca_2 (Al ₄ Si ₈ O ₂₄) 13H ₂ O	0.48
Erionita	(Ca,Mg,Na,K)4.5 (Al,Si27O72) 27H2O	0.36
Zeolita L	K ₆ Na ₃ (Al ₉ Si ₂₇ O ₇₂) 21H ₂ O	0.28
Grupo de las faujasitas	-	
Faujasitas (X, Y)	Na ₁₂ Ca ₁₂ Mg ₁₁ (Al ₅₉ Si ₁₃₅ O ₅₈₄) 26H ₂ O	0.53
Zeolita A	$Na_{12} (Al_{12}Si_{12}O_{48}) 27H_2O$	0.47
Zeolita ZK-5	Na ₃₀ (Al ₃₀ Si ₆₆ O ₁₉₂) 98H ₂ O	0.45
Grupo de las laumontitas		
Laumontita	Ca ₄ (Al ₈ Si ₁₆ O ₄₈) 16H ₂ O	0.35
Yugawaralita	Ca ₄ (Al ₈ Si ₂₀ O ₅₆) 16H ₂ O	0.30
Grupo de las pentasil		
Zeolita ZSM-5	$Na_n (Al_n Si_{96-n} O_{192}) 16H_2 O$	0.32
Zeolita ZSM-11		
,		

^{*} Cm3 de agua/cm3 de cristal.

¿Qué realizaron?

- Los cientificos indios detectaron un cambio de las propiedades del complejo [Co(bipy)3)]2+ al encapsultarlo dentro de una zeolita de clase Y
- Para encapsularlo debieron utilizar un método para generar un compuesto de clase "barco-en-la-botella"
- La síntesis de este complejo se realizo sobre la zeolita a través del método de Mizuno y Lundsford

Preparación

- El método Mizuno-Lundforld consiste en encapsular con calor un metal dentro de una zeolita y luego complejarlo dentro de la estrcutura de la zeolita. Para ello esto se realiza con un exceso de bipiridina al vacio (103 torr) a 473ºK durante 24 horas
- Finalmente se sintetiza el complejo de formula Co(x)Na(56-2x)Al(56)Si(136)O(384)
 - x wH2O

Preparación

- Para la caracterización se midio con Espectroscopía de absorción atómica la concentración de Co(II) y se determino que x puede ser 1, 3 o 6, teniendo un porcentaje de ocupación de 12,5, 37,5 y 75% respectivamente.
- El compuesto formado es de color amarillo y en presencia de oxígeno cambia su coloración a rosado rápidamente.

Mediciones

- Se midieron la absorción en el visible (por medio de un espectrofotometro) como el magnetismo (con el uso de una balanza de Faraday) tanto de la sal como para el ión encapsulado en la zeolita.
- Tambien se realizaron predicciones teóricas para los espectros y analisis de las contribuciones diamagneticas y paramagneticas de estas especies

Magnetismo

Magnetismo de la sal de cobalto versus Temperatura

Magnetismo

Magnetismo de la ion encapsulado de cobalto versus Temperatura

Espectros Visibles

Figure 2. Optical reflectance spectra of [Co(bipy)₃](ClO₄)₂ (dashed line) and [Co(bipy)₃]²⁺ complex ion encapsulated in zeolite-Y (solid line).

Table 1. Experimental and Calculated Peak Positions (cm⁻¹) for the Optical Spectra of [Co(bipy)₃](ClO₄)₂ and Their Assignments (Parent Octahedral Terms Are Given in Parentheses)

experimental .	calcul ated	assignment
11 300	10 828	${}^{4}E({}^{4}T_{1}) \rightarrow {}^{4}E({}^{4}T_{2})$
	11 276	${}^{4}E({}^{4}T_{1}) \rightarrow {}^{4}A_{1}({}^{4}T_{2})$
21 275	21 231	${}^{4}E({}^{4}T_{1}) \rightarrow {}^{4}E({}^{4}T_{1})$
	21 680	${}^{4}E({}^{4}T_{1}) \rightarrow {}^{4}A_{2}({}^{4}T_{1})$
22 470	22 555	${}^{4}E({}^{4}T_{1}) \rightarrow {}^{4}A_{2}({}^{4}A_{2})$

Figure 8. Optical reflectance spectra of [Co(bipy)₃]²⁺ complex ion encapsulated in zeolite-Y. The calculated positions of the optical bands and assignments are indicated.

Table 2. Experimental and Calculated Peak Positions (cm⁻¹) for the Optical Spectra of [Co(bipy)₃]²⁺ Encapsulated in Zeolite-Y

experimental	calculated	assignment
12 345	12 894	$^4T_1 \rightarrow ^4T_2$
13 600	13 464	$^{4}T_{1} \rightarrow ^{2}T_{1}$
	13 499	${}^{4}T_{1} \rightarrow {}^{2}T_{2}$
14 285	14 280	$^{2}E \rightarrow ^{2}T_{1}$
	14 335	$^{2}E \rightarrow ^{2}T_{2}$
15 300	15 511	$^{2}E \rightarrow {}^{4}T_{2}$
19 700	19 705	${}^{4}T_{1} \rightarrow {}^{2}T_{1}$
20 835	20 820	$^{2}E \rightarrow ^{2}T_{2}$
23 255	23 240	${}^{4}T_{1} \rightarrow {}^{4}T_{1}$
25 510	25 375	${}^{4}T_{1} \rightarrow {}^{2}A_{1}$
	25 784	$^{2}E \rightarrow {}^{4}T_{1}$

Orbitales y Simetría

Mecánica Molecular

- Esta técnica es utilizada para poder describir la mínima de energía del sistema encapsulado y su geometría. Se consideran dos grandes factores:
- Los movimientos del complejo, dependientes de su geometría
- Las interacciones con la pared de zeolita
- Al palicar este método (que utiliza Química

Computacional en su resolución) se obtienen superficies de Energía potencial para las interacciones.

Figure 5. Total potential energy as a function of bite and twist angles for an encapsulated $[Co(bipy)_3]^{2+}$ complex ion $(r_{CO-N} = 2.13 \text{ Å})$.

Figure 7. Total potential energy as a function of bite and twist angles for an encapsulated $[Co(bipy)_3]^{2+}$ complex ion $(r_{CO-N} = 2.03 \text{ Å})$.

Figure 6. Molecular graphic representation of $[Co(bipy)_3]^{2+}$ complex ion, having the minimum energy geometry (bite = 80Υ , twist = 55Υ), encapsulated in zeolite-Y. The figure is of the orientation having minimum interaction energy with the walls of the supercage.

Comparación Magnetismo

Figure 11. Comparison of the experimental and fitted magnetic moments of $[Co(bipy)_3]^{2+}$ complex ion encapsulated in zeolite-Y. The solid line is the best fit obtained for $\Delta \alpha = 3\Upsilon$.

Conclusiones

- Respecto a los espectros, podemos apreciar un cambio notable en las transiciones, esto debido al cambio de simetría que sufre el complejo al encapsularse.
- Los espectros tambien fueron predichos con métodos teóricos, los cuales resultaron ser efectivos en las predicciones de las transiciones de ambas especies.

- Por medio de Mecanica Molecular fueron capaces de predecir el comportamiento del complejo dentro de la zeolita, el cual es predominantemente octaedrico, a diferencia del comportamiento del complejo en solución o en estado salino que es de simetría D3 al ser de geometría prisma trigonal distorcionado.
- Esto nos muestra las enormes posibilidades que aún existen con los compuestos de coordinación y que aún son poco estudiadas.