Chem 1B

Zumdahl Chapter 21

Transition Metal Series

Selected properties of the First Row of Transition Metals

——

Sc
Ti
V
Cr
Mn
Fe
Co
Ni
Cu
Zn

——

Atomic No.
21
22
23
24
25
26
27
28
29
30

Electron

 Configuration [Ar]
4s23d1
4s23d2
4s23d3
4s13d5
4s23d5
4s23d6
4s23d7
4s23d8
4s13d10
4s23d10
Atomic radius (pm)
162
147
134
130
135
126
125
124
128
138

Ionization energy

(eV/atom)

First
6.54
6.82
6.74
6.77
7.44
7.87
7.86
7.64
7.73
9.39

Second
12.80
13.58
14.65
16.50
15.64
16.18
17.06
18.17
20.29
17.96

Third
24.76
27.49
29.31
30.96
33.67
30.65
33.50
35.17
36.83
39.72

Reduction

 Potential* (V)
-2.08
-1.63
-1.2
-0.91
-1.18
-0.44
-0.28
-0.23
+0.34
-0.76

Common O.S.
+3
+2, +3,
+2, +3,
+2, +3,
+2, +3,
+2, +3
+2, +3
+2, +3
+1, +2
+2

 +4
 +4, +5
 +6
 +4, +7

Melting pt. (oC)
1397
1672
1710
1900
1244
1530
1495
1455
1083
419

Density (g/cm3)
2.99
4.49
5.96
7.20
7.43
7.86
8.9
8.90
8.96
7.14

Electrical

 Conductivity**
-
2
3
10
2
17
24
24
97
27

——

(*For the reduction process M2+ + 2e- (M (except for scandium, where the process is Sc3+ + 3e- (Sc)

(** Compared with an arbitrarily assigned value of 100 for silver)

Key Questions

1.
What are the characteristic electron configurations of transition metals?

2.
What is the general trend in atomic size across a transition metal series?

3.
Which electrons, 3d or 4s, have the lowest ionization energies in a transition metal?

4.
What is the general trend of the reducing strength across a transition metal series?

5.
Why do transition metals have similar chemical properties?

6.
Name four transition metals that are essential to the biological system.
7.
Which transition metals have significant influence to human civilization?

1.
Write the electron configuration of the following elements using appropriate noble gas symbol to represent inner-shell electrons. Draw the orbital “box” diagram for the valence-shell electrons for these elements. Identify a diamagnetic element, the least paramagnetic element, and the most paramagnetic element. (Note: for transition metals, valence electrons include those in (n-1)d subshell.)

(a) Sc (Z = 21)

(b) Ti (Z = 22)

(c) V (Z = 23)

(d) Cr (Z = 24):

(e) Mn (Z = 25):

(f) Fe (Z = 26):

(g) Co (Z = 27):

(h) Ni (Z = 28):

(i) Cu (Z = 29):

(j) Zn (Z = 30):

2.
Write the electron configuration and draw the orbital “box” diagram for the valence-shell electrons in the following ions using appropriate noble gas symbols for the inner-shells. Identify the ion that is diamagnetic, least paramagnetic, and the most paramagnetic ion.

(a) Cr3+ :

(b) Mn2+ :

(c) Fe2+ :

(d) Fe3+ :

(e) Co2+ :

(f) Co3+ :

(g) Ni2+ :

(h) Cu+ :

(i) Cu2+

(d) Zn2+ :

Model: Coordination Compounds

	Coordination Compound
	Complex Ion
	Ligands
	Counter Ion
	Coordination Number
	Oxidation State

	[Co(H2O)6]Cl3
	[Co(H2O)6]3+
	H2O
	Cl-
	6
	+3

	K3[Fe(CN)6]
	[Fe(CN)6]3-
	CN-
	K+
	6
	+3

	[Cu(NH3)4]SO4
	[Cu(NH3)4]-
	NH3
	SO42-
	4
	+2

Key Questions:

1.
What are the three components of a coordination compound?

2.
What does the coordination number reveal about the coordination compound?

3.
What determines the number of counter ions that are part of the coordination compound?

4.
What are the dissociation products of a coordination compound in solution?

5.
Why do you think transition metals form coordination compounds that have covalent bonds?

6.
Name the following coordination compounds using systematic nomenclature.

(a) [Co(H2O)6]Cl2:

(b) [Cr(NH3)6](NO3)3:

(c) K4[Fe(CN)6]:

(d) Na[Au(CN)4]:

(e) [Co(H2O)2(en)2]Cl3:
7.
Write the Werner’s formula for the following coordination compounds:

(a) Hexaamminecobalt(III) chloride =

(b) Diaquabis(ethylenediamine)chromium(III) nitrate =

(c) Potassium tetracyanozincate(II) =

(d) Sodium hexafluorocobaltate(III) =
Isomerism in Coordination Compounds

1.
Identify each of the following pairs of coordination compounds or complex ions as coordination isomers, linkage isomers, or geometric isomers.

(a) [Cr(H2O)5(SCN)]Cl2 and [Cr(H2O)5(NCS)]Cl2

(b) [Cr(NH3)6][Co(CN)6] and [Co(NH3)6][Cr(CN)6]

(c) [Cu(NH3)4][PtCl4] and [Pt(NH3)4][CuCl4]

(d) cis-[Pt(NH3)2Cl2] and trans-[Pt(NH3)2Cl2]

(e) cis-[Co(NH3)4Cl2]+ and trans-[Co(NH3)4Cl2]+

(f) [Co(NH3)5(NO2)]2+ and [Co(NH3)5(ONO)]2+

(g) [Pt(NH3)4Cl2](NO2)2 and [Pt(NH3)4(NO2)2]Cl2

(h) [Co(NH3)5Br]SO4 and [Co(NH3)5(SO4)]Br

2.
Complete the following equations involving coordination isomers:

(a) [Co(NH3)5Br]SO4(aq) + Ba(NO3)2(aq) (?

(b) [Co(NH3)5(SO4)]Br(aq) + AgNO3(aq) (?

3.
Draw the structures of the following complex ions:

(a) cis-[Co(H2O)2(en)2]3+ and its mirror image isomer

(b) trans-[Co(H2O)2(en)2]3+

(c) cis-[Cr(NH3)4(H2O)2]3+

4.
Draw all possible structures for the complex ion [Cr(en)2(NO2)2]+ and indicate which structures are optically active.
Ligand Field Model for Octahedral Complex Ions

Key Questions

1.
Which ligand is shown in the model to have the largest crystal-field splitting effect?

2.
How do the energies of the d-orbitals differ in a strong-field complex ion compared to the free metal?

3.
Since electrons fill orbitals to produce the lowest energy state, why are electrons unpaired in the free atom and in weak-field complexes and paired in the strong-field complexes?

4.
Why do you think weak-field complex ions sometimes are called high spin and strong-field complex ions sometimes are called low spin?

5.
Since a spinning charge acts like an electromagnet with the polarity determined by the direction of the spin, why do you think the weak-field case shown in the model is paramagnetic and the strong field case shown in the model is diamagnetic?

__

Skill Exercises

1.
Examine the d-orbital energy level diagrams in the model, and draw similar diagrams for octahedral complex ions of each of the following:

(a) Fe3+ (weak-field)

(b) Fe3+ (strong-field)

(c) Ni2+ (weak-field)

(d) Ni2+ (strong field)

2.
Determine the number of unpaired electrons in each of the following complex ions. (Note: CN- is a strong field ligand)

 (a) [Fe(CN)6]3-

(d) [Fe(CN)6]4-

3.
The octahedral complex ion [CoF6]3- is paramagnetic with four unpaired 3d-electron, whereas complex ion [Co(CN)6]3- is diamagnetic. Draw the crystal-field energy diagram of 3d-orbitals in each complex. Which ligand causes a larger splitting of d-orbitals? Why CN- is a stronger ligand than F-?
4.
The compound [Ni(H2O)6]Cl2 absorbs red light, while [Ni(NH3)6]Cl2 absorbs yellow-green light.

(a) What is the color of each compound?

(b) Which compound has the larger splitting of d-orbitals?

(c) Which ligand is stronger, H2O or NH3?

5.
Would it be better to use octahedral complexes of Cr3+ or Co3+ to determine whether a given ligand is a strong-field or a weak-field ligand? Illustrate using crystal-field splitting diagrams.

6.
The electron in the 3d-orbital of complex ion [Ti(H2O)6]3+ absorbs yellow-green light at max = 570 nm, which causes the electron to jump from the lower energy 3d-level t2g to the higher energy 3d-level eg.

(a) What is the color of the complex ion [Ti(H2O)6]3+? (b) Calculate the octahedral crystal-field splitting energy (expressed as kJ/mol) in the complex ion [Ti(H2O)6]3+.

5

