

Crystal Field Theory

Crystal field theory predicts how the d-orbitals of transition metals are influenced by the ligand environment

- *d-orbitals are not degenerate*
- An **electrostatic model** that assumes all ligands to be point (negative) charges
 - As a consequence of the point charges, the d-orbitals in a metal complex are *not degenerate*;
 - The relative energies of the d-orbitals depend on the “crystal field” (the electrostatic field), which is governed by the ligand arrangement

- While there is attraction between the metal ion and ligand point charges, *there are repulsive interactions between the electrons in the d-orbitals and the ligands*
- An incredibly simple, but unrealistic, model for understanding structural, electronic, and magnetic properties — for synthetic organic chemists, it is useful for understanding why metal complexes adopt certain geometries
 - Resort to **ligand field theory** for a more rigorous treatment

A) Octahedral Crystal Field (O_h)

Crystal Field Theory

- Δ_{oct} is the energy difference between the t_{2g} and e_g sets of orbitals (see Page 4 brief review)
 - Determined empirically (*i.e.*, via electronic absorption spectroscopy; easiest to determine for early transition metals with few t_{2g} electrons)
 - Magnitude of Δ_{oct} affects whether a transition metal complex exhibits a high-spin or low-spin electron configuration:

High-Spin vs Low-Spin Complexes (consider the following d^6 arrangements):

- Crystal field stabilization energy (CFSE) quantifies the stabilization attained from the crystal field with respect to the spherical field
 - The difference in energy between the d -electrons in the crystal field and those in the spherical field (barycenter; set to 0)

High-spin d^6 complex – $t_{2g}^4 e_g^2$: CFSE = $4(-0.4\Delta_{\text{oct}}) + 2(0.6\Delta_{\text{oct}}) = -0.4\Delta_{\text{oct}}$

Low-spin d^6 complex – $t_{2g}^6 e_g^0$: CFSE = $6(-0.4\Delta_{\text{oct}}) + 2P = -2.4\Delta_{\text{oct}} + 2P$

- Δ_{oct} **large** for **low-spin** complexes ($\Delta_{\text{oct}} > P$)

- Δ_{oct} small for **high-spin** complexes ($\Delta_{\text{oct}} < P$)

2 additional sets of paired electrons

- The strength of the crystal field influences the magnitude of Δ_{oct} : **$\Delta_{\text{oct}}(\text{weak field}) < \Delta_{\text{oct}}(\text{strong field})$**
 - 3 factors affect Δ_{oct} :

i) Δ_{oct} increases along the **spectrochemical series** of ligands:

e.g. $\Delta_{\text{oct}}\{[\text{Fe}(\text{OH}_2)_6]^{3+}\} = 13\,700\text{ cm}^{-1}$ vs $\Delta_{\text{oct}}\{[\text{Fe}(\text{CN})_6]^{3-}\} = 35\,000\text{ cm}^{-1}$

Crystal Field Theory

ii) Δ_{oct} increases with increasing oxidation state:

Metal Complex	Δ_{oct}	Metal Complex	Δ_{oct}	Metal Complex	Δ_{oct}
$[\text{Cr}(\text{OH}_2)_6]^{2+}$	14 100 cm^{-1}	$[\text{Fe}(\text{OH}_2)_6]^{2+}$	9 400 cm^{-1}	$[\text{Co}(\text{OH}_2)_6]^{2+}$	9 300 cm^{-1}
$[\text{Cr}(\text{OH}_2)_6]^{3+}$	17 400 cm^{-1}	$[\text{Fe}(\text{OH}_2)_6]^{3+}$	13 700 cm^{-1}	$[\text{Co}(\text{OH}_2)_6]^{3+}$	18 200 cm^{-1}

iii) Δ_{oct} increases down a group of congeners:

- There is no trend within a row of metals

Metal Complex	Δ_{oct}
$[\text{Co}(\text{NH}_3)_6]^{3+}$	~22 000 cm^{-1}
$[\text{Rh}(\text{NH}_3)_6]^{3+}$	~ 34 000 cm^{-1}
$[\text{Ir}(\text{NH}_3)_6]^{3+}$	~ 42 000 cm^{-1}

- Empirically, there is a spectrochemical series of metal ions:

Mn(II) < Ni(II) < Co(II) < Fe(III) < Cr(III) < Co(III) < Ru(III) < Mo(III) < Rh(III) < Pd(II) < Ir(III) < Pt(IV)

crystal field theory does not rationalize the order of the spectrochemical series

B) Tetrahedral Crystal Field (T_d) – crystal field diagram is the inversion of the O_h crystal field

d_{z^2} and $d_{x^2-y^2}$ orbitals are stabilized with respect to the barycenter

d_{xz} , d_{yz} , and d_{xy} orbitals are destabilized with respect to the barycenter

Crystal Field Theory

- $e \rightarrow t_2$ (T_d) transitions require less energy than those of $t_{2g} \rightarrow e_g$ (O_h) transitions; therefore, tetrahedral complexes tend to be high spin and more brightly colored
- Complexes with d^0 , d^5 (**high-spin**), and d^{10} electron configurations adopt tetrahedral geometries
 - When all the d-orbitals are equally-occupied, the T_d geometry of the metal-ligand complex arises from minimizing steric interactions

- T_d complexes can arise from other **high-spin** d-electron configurations with weak-field ligands, except d^3 and d^8 :

Drierite**Symmetry Labels** e_g — — — t_{2g} — — —

O_h :
has center of
inversion

 t_2 — — — e — — —

T_d : no center of inversion

- e and t refer to the **level of degeneracy**
 - a *doubly* degenerate set of orbitals is labelled e
 - a *triply* degenerate set of orbitals is labelled t
- g is short for "*gerade*"; the alternative is u for "*ungerade*"
 - property of the wavefunction under the *inversion* operation
 - applicable *only* if the system exhibits symmetry via a center of inversion
- the octahedral geometry has a center of symmetry; therefore e_g and t_{2g}
- the tetrahedral geometry does not have a center of symmetry; therefore e and t_2

Crystal Field Theory

C) Square Planar Crystal Field

- The square planar crystal field orbital energy diagram can be derived from an octahedral complex by removing the axial ligands along the z-axis

- Most common with d^8 -electron configurations:

- Some d^9 -complexes can adopt square planar geometries:

Crystal Field Theory

Jahn–Teller Distortions

- degenerate sets of orbitals with unequal electron occupancy are unfavorable
- undergoes distortion to lower overall energies
- **high-spin** d^4 , **low-spin** d^7 , and d^9 -configurations exhibit strong Jahn–Teller effects

D) Trigonal Bipyramidal Crystal Field

- Some d^8 -complexes adopt trigonal bipyramidal structures:

early hydroformylation catalyst

industrial hydroformylation catalyst