PAGE
1

Molecular Orbital Theory of Octahedral Complexes

In contrast to crystal field theory, molecular orbital included the covalent nature of the metal-ligand bond interaction.

1. No Metal- Ligand -bonding ( bonding only)

Let’s take [Co(NH3)6]3+ as an example. Using the LGO method, one can construct a qualitative MO diagram for bonding in a [ML6]n+ complex.

For the first row transition metals, what are the valence atomic orbitals?

Six LGO (Ligand group orbitals) that have symmetries that match the s, p and dz2 and dx2-y2 orbitals.

How many MO will result from the overlap of the LGO’s with the metal orbitals? Will any of the metals d-orbitals remain non-bonding? If yes, which ones?

Label the MO diagram with the appropriate atomic orbitals on the metal, and the symmetry labels of the resulting MO’s.

[Remember those orbitals which are symmetric with respect to an inversion center are labeled g, and those that are asymmetric with respect to i are labeled u.]

[image: image1.jpg]Energy

M

ML

Six ligand
group orbitals

Where is the energy difference (Between which orbitals) that corresponds to o (10Dq)?

Label o on the MO diagram.

What type of orbitals (bonding, non-bonding, antibonding) are the “crystal field” orbitals? Explain why.

Calculate the o for [Co(NH3)6]3+, then determine if it is low- or high-spin. Fill in the MO diagram accordingly. How many electrons are there in the MO diagram?

[image: image2.jpg]Energy

M

ML

Six ligand
group orbitals

Calculate the o for [CoF6]3-, determine if it is low- or high-spin. Fill in the MO diagram accordingly. How many electrons are there in the MO diagram?

[image: image3.jpg]Energy

M

ML

Six ligand
group orbitals

Explain the similarities and differences between the Crystal Field and Molecular Orbital descriptions when there is no metal- ligand-bonding (-bonding only)

2. Metal- Ligand-bonding

In -bonded complexes, which orbitals are non-bonding?

Label each of the following, with the type of metal-ligand interaction (-interaction, -donor or -acceptor)

[image: image4.wmf]x

M

-

L

y

x

M

-

L

y

x

M

-

L

In the -donor and -acceptor cases, which set of metal orbitals in interacting with the ligand orbitals? How is this different from complexes which have only -bonding interactions?
What is the difference between the -donor and -acceptor cases?

Below are partial MO diagrams for metal-ligand -bonding in Oh. The orbitals responsible for -bonding are not shown. The energy scale is expanded relative to the -complex MO diagram.

Determine which diagram is for the -donor and -acceptor cases. Label the MOs with the appropriate symmetry labels and the o.

[image: image5.jpg]Energy

Y s

} Ligand 7 orbitals

} Ligand o orbitals

[image: image6.jpg]Energy

p— } Ligand 7* orbitals

Ligand o orbitals

Vi [MLG]M

What happens to the o in going from a complex with-bonding only to -donor ligands?

What happens to o in going from a -bonded complex to one that included -acceptor ligands?

Give an example of a ligand for each of the three types of bonding.

What trend can you see between the spectrochemical series and the type of bonding that occurs between the ligand and the metal? Are the examples you gave consistent with there positions in the spectrochemical series?

What differences are there between the Crystal Field and MO depictions of bonding in metal complexes where metal-ligand -interactions are important?

For what configurations will -acceptor ligands not favor? [Hint, since occupied antibonding MOs are detrimental to metal-ligand bonding]

_1162551196.bin

