

Malcolm Gerloch, Edwin C. Constable

Transition Metal Chemistry

The Valence Shell in d-Block Chemistry

Weinheim · New York
Basel · Cambridge · Tokyo

Contents

Preface

1	An Introduction to Transition-Metal Chemistry	1
1.1	What is a Transition Element?	1
1.2	Complexes and Coordination Compounds	3
1.3	The Coordinate Bond	5
1.4	Ligand Types	5
1.5	Coordination Number	8
1.6	Geometrical Types and Isomers	9
1.7	Oxidation State	12
1.8	Electroneutrality Principle	14
1.9	Rationalization of Complex Geometries	15
1.10	Review of Properties of Transition-Metal Compounds	17
2	Focus on the d^n Configuration	21
2.1	Spectral Features	21
2.2	The Valence Shell	23
2.3	The Roles of d Electrons	26
3	Crystal-Field Splittings	27
3.1	The Crystal-Field Premise	27
3.2	Splitting of d Orbitals in Octahedral Symmetry	28
3.3	Splitting of d Orbitals in Tetrahedral and Other Symmetries	32
3.4	Holes: d^1 and d^9	34
3.5	More Transitions for d^2	36
3.6	Atomic Orbitals and Terms	40
3.7	Crystal-Field Splitting of Free-Ion D Terms	44
3.8	Crystal-Field Splitting of Free-Ion F terms	46
3.9	Free-ion S and P Terms in Crystal Fields	48
3.10	Splitting Patterns for d^n Ground terms	52
3.11	Orgel Diagrams	56
3.12	Concluding Remarks	58

4	The Intensities of ‘<i>d-d</i>’ Spectra	61	8
4.1	Transition Moments	61	8.1
4.2	Selection Rules	62	8.2
4.3	‘Violation’ of the Selection Rules	64	8.2
4.4	Intensity ‘Stealing’	69	8.2
4.5	‘Two-Electron Jumps’	71	8.2
4.6	‘Spin-Flip’ Transitions	72	8.3
4.7	The Effects of Temperature Change	74	8.4
4.8	Summarizing Remarks	76	8.4
			8.4
5	Spin and Magnetism	77	8.4
5.1	High-Spin and Low-Spin Configurations	77	8.5
5.2	The Qualitative Origin of Paramagnetism	79	9
5.3	‘Orbital Quenching’ and the ‘Spin-Only’ Formula	88	9.1
5.4	Orbital Contributions	90	9.1
5.5	Orbital Contributions at the Strong-Field limit	93	9.1
5.6	The Chemical Relevance of Departures from the Spin-Only Formula	95	9.1
5.7	Summary	96	9.
			9.
6	Ligand Fields, Bonding and the Valence Shell	97	9.
6.1	The Nephelauxetic Effect	97	9.
6.2	The Spectrochemical Series	99	9.
6.3	Bonding in Octahedral Complexes	102	9.
6.3.1	Molecular Orbitals in Diatomic Molecules	102	9.
6.3.2	Molecular Orbitals in Polyatomic Molecules	104	9.
6.3.3	Molecular Orbitals for the Water Molecule	104	9.
6.3.4	The Molecular Orbital Diagram for Octahedral Complexes: Local M–L σ Bonding	108	9.
6.3.5	Charge-Transfer Transitions	114	9.
6.3.6	Metal–Ligand π Bonding	114	9.
6.4	Ligand-Field Theory	117	1
6.5	Synergic Back-Bonding	121	1
6.6	Valence Shells in High and Low Oxidation States	124	1
6.7	Electroneutrality and the Elasticity of the <i>d</i> Shell	126	1
6.8	The Bonding Contributions of <i>d</i> Orbitals	127	1
			1
7	Steric Effects of Open <i>d</i> Shells	129	1
7.1	Bond Lengths in Octahedral Complexes	129	1
7.2	Planar Coordination in <i>d</i> ⁸ Complexes	131	1
7.3	Trigonal Bipyramidal Coordination	135	1
7.4	The Jahn-Teller Effect	137	1

61	8 Complex Stability and Energetics	145
61	8.1 The Thermodynamic Stability of Complexes	145
62	8.2 The Chelate Effect and Polydentate Ligands	146
64	8.2.1 Thermodynamic Origins of the Chelate Effect	147
69	8.2.2 Contributions to the Chelate Effect – The Enthalpy	148
71	8.2.3 Contributions to the Chelate Effect – The Entropy	149
72	8.3 Ligand-Field Stabilization Energies	149
74	8.4 Energy and Structural Consequences in Real Systems	152
76	8.4.1 Hydration Energies of Transition-Metal(II) Ions	152
77	8.4.2 Lattice Energies of MCl_2 Species	158
77	8.4.3 The Spinels	159
79	8.5 The Irving-Williams Series	161
79	9 Chemical Consequences of the <i>d</i>-Electron Configuration	167
88	9.1 Introduction	167
90	9.2 Coordination Number and Geometry	167
93	9.2.1 Coordination Numbers in Low Oxidation State Complexes	172
95	9.3 Ligand types – The Concept of Hard and Soft	173
96	9.4 The Stabilization of Oxidation States, and Reduction Potentials	176
97	9.4.1 Reduction Potentials and Thermodynamics	176
97	9.4.2 Intermediate Oxidation States	176
97	9.4.3 The Electroneutrality Principle – A Reprise	179
99	9.4.4 Protic Equilibria Involving Coordinated Ligands	181
02	9.4.5 The Stabilization of High Oxidation States	184
02	9.4.6 <i>d</i> Orbitals, Covalent Character and Variable Oxidation States – A Summary	184
04	9.5 Consequences of the <i>d</i> -Electron Configuration upon Reaction Rates	186
04	9.5.1 Kinetically Inert and Labile Complexes	186
04	9.5.2 Ligand Substitution Reactions	186
04	9.5.3 Rates of Electron Transfer Reactions	189
7	10 The Lanthanoid Series	197
1	10.1 The Lanthanoid Contraction	197
4	10.2 The Core-Like Behavior of <i>f</i> Electrons	198
6	10.3 Magnetic Properties in the <i>f</i> Block	199
7	10.4 Spectral Features	203
9	Index	