

12

Molecular symmetry

The symmetry elements of objects

- 12.1 Operations and symmetry elements
- 12.2 The symmetry classification of molecules
- 12.3 Some immediate consequences of symmetry

Applications to molecular orbital theory and spectroscopy

- 12.4 Character tables and symmetry labels
- 12.5 Vanishing integrals and orbital overlap
- 12.6 Vanishing integrals and selection rules

Checklist of key ideas

Further reading

Discussion questions

Exercises

Problems

In this chapter we sharpen the concept of ‘shape’ into a precise definition of ‘symmetry’, and show that symmetry may be discussed systematically. We see how to classify any molecule according to its symmetry and how to use this classification to discuss molecular properties. After describing the symmetry properties of molecules themselves, we turn to a consideration of the effect of symmetry transformations on orbitals and see that their transformation properties can be used to set up a labelling scheme. These symmetry labels are used to identify integrals that necessarily vanish. One important integral is the overlap integral between two orbitals. By knowing which atomic orbitals may have nonzero overlap, we can decide which ones can contribute to molecular orbitals. We also see how to select linear combinations of atomic orbitals that match the symmetry of the nuclear framework. Finally, by considering the symmetry properties of integrals, we see that it is possible to derive the selection rules that govern spectroscopic transitions.

The systematic discussion of symmetry is called **group theory**. Much of group theory is a summary of common sense about the symmetries of objects. However, because group theory is systematic, its rules can be applied in a straightforward, mechanical way. In most cases the theory gives a simple, direct method for arriving at useful conclusions with the minimum of calculation, and this is the aspect we stress here. In some cases, though, it leads to unexpected results.

The symmetry elements of objects

Some objects are ‘more symmetrical’ than others. A sphere is more symmetrical than a cube because it looks the same after it has been rotated through any angle about any diameter. A cube looks the same only if it is rotated through certain angles about specific axes, such as 90°, 180°, or 270° about an axis passing through the centres of any of its opposite faces (Fig. 12.1), or by 120° or 240° about an axis passing through any of its opposite corners. Similarly, an NH₃ molecule is ‘more symmetrical’ than an H₂O molecule because NH₃ looks the same after rotations of 120° or 240° about the axis shown in Fig. 12.2, whereas H₂O looks the same only after a rotation of 180°.

An action that leaves an object looking the same after it has been carried out is called a **symmetry operation**. Typical symmetry operations include rotations, reflections, and inversions. There is a corresponding **symmetry element** for each symmetry operation, which is the point, line, or plane with respect to which the symmetry operation is performed. For instance, a rotation (a symmetry operation) is carried out around an axis (the corresponding symmetry element). We shall see that we can classify molecules by identifying all their symmetry elements, and grouping together molecules that

Fig. 12.1 Some of the symmetry elements of a cube. The twofold, threefold, and fourfold axes are labelled with the conventional symbols.

Fig. 12.2 (a) An NH_3 molecule has a threefold (C_3) axis and (b) an H_2O molecule has a twofold (C_2) axis. Both have other symmetry elements too.

possess the same set of symmetry elements. This procedure, for example, puts the trigonal pyramidal species NH_3 and SO_3^{2-} into one group and the angular species H_2O and SO_2 into another group.

12.1 Operations and symmetry elements

The classification of objects according to symmetry elements corresponding to operations that leave at least one common point unchanged gives rise to the **point groups**. There are five kinds of symmetry operation (and five kinds of symmetry element) of this kind. When we consider crystals (Chapter 20), we shall meet symmetries arising from translation through space. These more extensive groups are called **space groups**.

The **identity**, E , consists of doing nothing; the corresponding symmetry element is the entire object. Because every molecule is indistinguishable from itself if nothing is done to it, every object possesses at least the identity element. One reason for including the identity is that some molecules have only this symmetry element (1); another reason is technical and connected with the detailed formulation of group theory.

An **n -fold rotation** (the operation) about an **n -fold axis of symmetry**, C_n (the corresponding element) is a rotation through $360^\circ/n$. The operation C_1 is a rotation through 360° , and is equivalent to the identity operation E . An H_2O molecule has one twofold axis, C_2 . An NH_3 molecule has one threefold axis, C_3 , with which is associated two symmetry operations, one being 120° rotation in a clockwise sense and the other 120° rotation in a counter-clockwise sense. A pentagon has a C_5 axis, with two (clockwise and counterclockwise) rotations through 72° associated with it. It also has an axis denoted C_5^2 , corresponding to two successive C_5 rotations; there are two such operations, one through 144° in a clockwise sense and the other through 144° in a counter-clockwise sense. A cube has three C_4 axes, four C_3 axes, and six C_2 axes. However, even this high symmetry is exceeded by a sphere, which possesses an infinite number of symmetry axes (along any diameter) of all possible integral values of n . If a molecule possesses several rotation axes, then the one (or more) with the greatest value of n is called the **principal axis**. The principal axis of a benzene molecule is the sixfold axis perpendicular to the hexagonal ring (2).

1 CBrClFI

2 Benzene, C_6H_6

Comment 12.1

There is only one twofold rotation associated with a C_2 axis because clockwise and counter-clockwise 180° rotations are identical.

Fig. 12.3 An H₂O molecule has two mirror planes. They are both vertical (i.e. contain the principal axis), so are denoted σ_v and σ'_v .

Fig. 12.4 Dihedral mirror planes (σ_d) bisect the C₂ axes perpendicular to the principal axis.

Fig. 12.5 A regular octahedron has a centre of inversion (i).

Fig. 12.6 (a) A CH₄ molecule has a fourfold improper rotation axis (S_4): the molecule is indistinguishable after a 90° rotation followed by a reflection across the horizontal plane, but neither operation alone is a symmetry operation. (b) The staggered form of ethane has an S_6 axis composed of a 60° rotation followed by a reflection.

A **reflection** (the operation) in a **mirror plane**, σ (the element), may contain the principal axis of a molecule or be perpendicular to it. If the plane is parallel to the principal axis, it is called ‘vertical’ and denoted σ_v . An H₂O molecule has two vertical planes of symmetry (Fig. 12.3) and an NH₃ molecule has three. A vertical mirror plane that bisects the angle between two C₂ axes is called a ‘dihedral plane’ and is denoted σ_d (Fig. 12.4). When the plane of symmetry is perpendicular to the principal axis it is called ‘horizontal’ and denoted σ_h . A C₆H₆ molecule has a C₆ principal axis and a horizontal mirror plane (as well as several other symmetry elements).

In an **inversion** (the operation) through a **centre of symmetry**, i (the element), we imagine taking each point in a molecule, moving it to the centre of the molecule, and then moving it out the same distance on the other side; that is, the point (x, y, z) is taken into the point (-x, -y, -z). Neither an H₂O molecule nor an NH₃ molecule has a centre of inversion, but a sphere and a cube do have one. A C₆H₆ molecule does have a centre of inversion, as does a regular octahedron (Fig. 12.5); a regular tetrahedron and a CH₄ molecule do not.

An **n-fold improper rotation** (the operation) about an **n-fold axis of improper rotation** or an **n-fold improper rotation axis**, S_n , (the symmetry element) is composed of two successive transformations. The first component is a rotation through 360°/n, and the second is a reflection through a plane perpendicular to the axis of that rotation; neither operation alone needs to be a symmetry operation. A CH₄ molecule has three S_4 axes (Fig. 12.6).

12.2 The symmetry classification of molecules

To classify molecules according to their symmetries, we list their symmetry elements and collect together molecules with the same list of elements. This procedure puts CH₄ and CCl₄, which both possess the same symmetry elements as a regular tetrahedron, into the same group, and H₂O into another group.

The name of the group to which a molecule belongs is determined by the symmetry elements it possesses. There are two systems of notation (Table 12.1). The **Schoenflies system** (in which a name looks like C_{4v}) is more common for the discussion of individual molecules, and the **Hermann–Mauguin system**, or **International system** (in which a name looks like 4mm), is used almost exclusively in the discussion of crystal symmetry. The identification of a molecule’s point group according to the Schoenflies system is simplified by referring to the flow diagram in Fig. 12.7 and the shapes shown in Fig. 12.8.

3 Meso-tartaric acid,
 $\text{HOOCCH}(\text{OH})\text{CH}(\text{OH})\text{COOH}$

Fig. 12.7 A flow diagram for determining the point group of a molecule. Start at the top and answer the question posed in each diamond (Y = yes, N = no).

(a) The groups C_1 , C_i , and C_s

A molecule belongs to the group C_1 if it has no element other than the identity, as in (1). It belongs to C_i if it has the identity and the inversion alone (3), and to C_s if it has the identity and a mirror plane alone (4).

4 Quinoline, $\text{C}_9\text{H}_7\text{N}$

Table 12.1 The notation for point groups*

C_i	$\bar{1}$								
C_s	m								
C_1	1	C_2	2	C_3	3	C_4	4	C_6	6
		C_{2v}	$2mm$	C_{3v}	$3m$	C_{4v}	$4mm$	C_{6v}	$6mm$
		C_{2h}	$2m$	C_{3h}	$\bar{6}$	C_{4h}	$4/m$	C_{6h}	$6/m$
		D_2	222	D_3	32	D_4	422	D_6	622
		D_{2h}	mmm	D_{3h}	$\bar{6}2m$	D_{4h}	$4/mmm$	D_{6h}	$6/mmm$
		D_{2d}	$\bar{4}2m$	D_{3d}	$\bar{3}m$	S_4	$\bar{4}/m$	S_6	$\bar{3}$
T	23	T_d	$\bar{4}3m$	T_h	$m3$				
O	432	O_h	$m3m$						

* In the International system (or Hermann–Mauguin system) for point groups, a number n denotes the presence of an n -fold axis and m denotes a mirror plane. A slash (/) indicates that the mirror plane is perpendicular to the symmetry axis. It is important to distinguish symmetry elements of the same type but of different classes, as in $4/mmm$, in which there are three classes of mirror plane. A bar over a number indicates that the element is combined with an inversion. The only groups listed here are the so-called ‘crystallographic point groups’ (Section 20.1).

Fig. 12.8 A summary of the shapes corresponding to different point groups. The group to which a molecule belongs can often be identified from this diagram without going through the formal procedure in Fig. 12.7.

5 Hydrogen peroxide, H_2O_2 **6** *trans*-CHCl=CHCl**7** $\text{B}(\text{OH})_3$

(b) The groups C_n , C_{nv} , and C_{nh}

A molecule belongs to the group C_n if it possesses an n -fold axis. Note that symbol C_n is now playing a triple role: as the label of a symmetry element, a symmetry operation, and a group. For example, an H_2O_2 molecule has the elements E and C_2 (5), so it belongs to the group C_2 .

If in addition to the identity and a C_n axis a molecule has n vertical mirror planes σ_v , then it belongs to the group C_{nv} . An H_2O molecule, for example, has the symmetry elements E , C_2 , and $2\sigma_v$, so it belongs to the group C_{2v} . An NH_3 molecule has the elements E , C_3 , and $3\sigma_v$, so it belongs to the group C_{3v} . A heteronuclear diatomic molecule such as HCl belongs to the group $C_{\infty v}$ because all rotations around the axis and reflections across the axis are symmetry operations. Other members of the group $C_{\infty v}$ include the linear OCS molecule and a cone.

Objects that in addition to the identity and an n -fold principal axis also have a horizontal mirror plane σ_h belong to the groups C_{nh} . An example is *trans*-CHCl=CHCl (6), which has the elements E , C_2 , and σ_h , so belongs to the group C_{2h} ; the molecule $\text{B}(\text{OH})_3$ in the conformation shown in (7) belongs to the group C_{3h} . The presence of certain symmetry elements may be implied by the presence of others: thus, in C_{2h} the operations C_2 and σ_h jointly imply the presence of a centre of inversion (Fig. 12.9).

(c) The groups D_n , D_{nh} , and D_{nd}

We see from Fig. 12.7 that a molecule that has an n -fold principal axis and n twofold axes perpendicular to C_n belongs to the group D_n . A molecule belongs to D_{nh} if it also possesses a horizontal mirror plane. The planar trigonal BF_3 molecule has the elements E , C_3 , $3C_2$, and σ_h (with one C_2 axis along each B–F bond), so belongs to D_{3h} (8). The C_6H_6 molecule has the elements E , C_6 , $3C_2$, $3C'_2$, and σ_h together with some others that these elements imply, so it belongs to D_{6h} . All homonuclear diatomic molecules, such as N_2 , belong to the group $D_{\infty h}$ because all rotations around the axis are symmetry operations, as are end-to-end rotation and end-to-end reflection; $D_{\infty h}$ is also the group of the linear OCO and HCCH molecules and of a uniform cylinder. Other examples of D_{nh} molecules are shown in (9), (10), and (11).

A molecule belongs to the group D_{nd} if in addition to the elements of D_n it possesses n dihedral mirror planes σ_d . The twisted, 90° allene (12) belongs to D_{2d} , and the staggered conformation of ethane (13) belongs to D_{3d} .

(d) The groups S_n

Molecules that have not been classified into one of the groups mentioned so far, but that possess one S_n axis, belong to the group S_n . An example is tetraphenylmethane, which belongs to the point group S_4 (14). Molecules belonging to S_n with $n > 4$ are rare. Note that the group S_2 is the same as C_i , so such a molecule will already have been classified as C_i .

Fig. 12.9 The presence of a two-fold axis and a horizontal mirror plane jointly imply the presence of a centre of inversion in the molecule.

Comment 12.2

The prime on $3C'_2$ indicates that the three C_2 axes are different from the other three C_2 axes. In benzene, three of the C_2 axes bisect C–C bonds and the other three pass through vertices of the hexagon formed by the carbon framework of the molecule.

8 Boron trifluoride, BF_3

9 Ethene, $\text{CH}_2=\text{CH}_2$ (D_{2h})10 Phosphorus pentachloride,
 PCl_5 (D_{3h})11 Tetrachloroaurate(III) ion,
 $[\text{AuCl}_4]^-$ (D_{4h})12 Allene, C_3H_4 (D_{2d})13 Ethane, C_2H_6 (D_{3d})14 Tetraphenylmethane,
 $\text{C}(\text{C}_6\text{H}_5)_4$ (S_4)15 Buckminsterfullerene, C_{60} (I)

(e) The cubic groups

A number of very important molecules (e.g. CH_4 and SF_6) possess more than one principal axis. Most belong to the **cubic groups**, and in particular to the **tetrahedral groups** T , T_d , and T_h (Fig. 12.10a) or to the **octahedral groups** O and O_h (Fig. 12.10b). A few icosahedral (20-faced) molecules belonging to the **icosahedral group**, I (Fig. 12.10c), are also known: they include some of the boranes and buckminsterfullerene, C_{60} (15). The groups T_d and O_h are the groups of the regular tetrahedron (for instance, CH_4) and the regular octahedron (for instance, SF_6), respectively. If the object possesses the rotational symmetry of the tetrahedron or the octahedron, but none of their planes of reflection, then it belongs to the simpler groups T or O (Fig. 12.11). The group T_h is based on T but also contains a centre of inversion (Fig. 12.12).

Fig. 12.10 (a) Tetrahedral, (b) octahedral, and (c) icosahedral molecules are drawn in a way that shows their relation to a cube: they belong to the cubic groups T_d , O_h , and I_h , respectively.

Fig. 12.11 Shapes corresponding to the point groups (a) T and (b) O . The presence of the decorated slabs reduces the symmetry of the object from T_d and O_h , respectively.

(f) The full rotation group

The **full rotation group**, R_3 (the 3 refers to rotation in three dimensions), consists of an infinite number of rotation axes with all possible values of n . A sphere and an atom belong to R_3 , but no molecule does. Exploring the consequences of R_3 is a very important way of applying symmetry arguments to atoms, and is an alternative approach to the theory of orbital angular momentum.

Example 12.1 Identifying a point group of a molecule

Identify the point group to which a ruthenocene molecule (**16**) belongs.

Method Use the flow diagram in Fig. 12.7.

Answer The path to trace through the flow diagram in Fig. 12.7 is shown by a green line; it ends at D_{nh} . Because the molecule has a fivefold axis, it belongs to the group D_{5h} . If the rings were staggered, as they are in an excited state of ferrocene that lies 4 kJ mol^{-1} above the ground state (**17**), the horizontal reflection plane would be absent, but dihedral planes would be present.

Self-test 12.1 Classify the pentagonal antiprismatic excited state of ferrocene (**17**).

[D_{5d}]

Fig. 12.12 The shape of an object belonging to the group T_h .

16 Ruthenocene, $\text{Ru}(\text{cp})_2$

17 Ferrocene, $\text{Fe}(\text{cp})_2$

12.3 Some immediate consequences of symmetry

Some statements about the properties of a molecule can be made as soon as its point group has been identified.

(a) Polarity

A **polar molecule** is one with a permanent electric dipole moment (HCl , O_3 , and NH_3 are examples). If the molecule belongs to the group C_n with $n > 1$, it cannot possess a charge distribution with a dipole moment perpendicular to the symmetry axis because the symmetry of the molecule implies that any dipole that exists in one direction perpendicular to the axis is cancelled by an opposing dipole (Fig. 12.13a). For example, the perpendicular component of the dipole associated with one $\text{O}-\text{H}$ bond in H_2O is cancelled by an equal but opposite component of the dipole of the second $\text{O}-\text{H}$ bond, so any dipole that the molecule has must be parallel to the twofold symmetry axis.

Comment 12.3

The web site contains links to interactive tutorials, where you use your web browser to assign point groups of molecules.

Fig. 12.13 (a) A molecule with a C_n axis cannot have a dipole perpendicular to the axis, but (b) it may have one parallel to the axis. The arrows represent local contributions to the overall electric dipole, such as may arise from bonds between pairs of neighbouring atoms with different electronegativities.

Fig. 12.14 Some symmetry elements are implied by the other symmetry elements in a group. Any molecule containing an inversion also possesses at least an S_2 element because i and S_2 are equivalent.

However, as the group makes no reference to operations relating the two ends of the molecule, a charge distribution may exist that results in a dipole along the axis (Fig. 12.13b), and H_2O has a dipole moment parallel to its twofold symmetry axis. The same remarks apply generally to the group C_{nv} , so molecules belonging to any of the C_{nv} groups may be polar. In all the other groups, such as C_{3h} , D , etc., there are symmetry operations that take one end of the molecule into the other. Therefore, as well as having no dipole perpendicular to the axis, such molecules can have none along the axis, for otherwise these additional operations would not be symmetry operations. We can conclude that *only molecules belonging to the groups C_n , C_{nv} , and C_s may have a permanent electric dipole moment*.

For C_n and C_{nv} , that dipole moment must lie along the symmetry axis. Thus ozone, O_3 , which is angular and belongs to the group C_{2v} , may be polar (and is), but carbon dioxide, CO_2 , which is linear and belongs to the group $D_{\infty h}$, is not.

(b) Chirality

A **chiral molecule** (from the Greek word for ‘hand’) is a molecule that cannot be superimposed on its mirror image. An **achiral molecule** is a molecule that can be superimposed on its mirror image. Chiral molecules are **optically active** in the sense that they rotate the plane of polarized light (a property discussed in more detail in Appendix 3). A chiral molecule and its mirror-image partner constitute an **enantiomeric pair** of isomers and rotate the plane of polarization in equal but opposite directions.

A molecule may be chiral, and therefore optically active, only if it does not possess an axis of improper rotation, S_n . However, we need to be aware that such an axis may be present under a different name, and be implied by other symmetry elements that are present. For example, molecules belonging to the groups C_{nh} possess an S_n axis implicitly because they possess both C_n and σ_h , which are the two components of an improper rotation axis. Any molecule containing a centre of inversion, i , also possesses an S_2 axis, because i is equivalent to C_2 in conjunction with σ_h , and that combination of elements is S_2 (Fig. 12.14). It follows that all molecules with centres of inversion are achiral and hence optically inactive. Similarly, because $S_1 = \sigma$, it follows that any molecule with a mirror plane is achiral.

A molecule may be chiral if it does not have a centre of inversion or a mirror plane, which is the case with the amino acid alanine (**18**), but not with glycine (**19**). However, a molecule may be achiral even though it does not have a centre of inversion. For example, the S_4 species (**20**) is achiral and optically inactive: though it lacks i (that is, S_2) it does have an S_4 axis.

18 L-Alanine, $\text{NH}_2\text{CH}(\text{CH}_3)\text{COOH}$

19 Glycine, $\text{NH}_2\text{CH}_2\text{COOH}$

20 $\text{N}(\text{CH}_2\text{CH}(\text{CH}_3)\text{CH}(\text{CH}_3)\text{CH}_2)_2^+$

Applications to molecular orbital theory and spectroscopy

We shall now turn our attention away from the symmetries of molecules themselves and direct it towards the symmetry characteristics of orbitals that belong to the various atoms in a molecule. This material will enable us to discuss the formulation and labelling of molecular orbitals and selection rules in spectroscopy.

12.4 Character tables and symmetry labels

We saw in Chapter 11 that molecular orbitals of diatomic and linear polyatomic molecules are labelled σ , π , etc. These labels refer to the symmetries of the orbitals with respect to rotations around the principal symmetry axis of the molecule. Thus, a σ orbital does not change sign under a rotation through any angle, a π orbital changes sign when rotated by 180° , and so on (Fig. 12.15). The symmetry classifications σ and π can also be assigned to individual atomic orbitals in a linear molecule. For example, we can speak of an individual p_z orbital as having σ symmetry if the z -axis lies along the bond, because p_z is cylindrically symmetrical about the bond. This labelling of orbitals according to their behaviour under rotations can be generalized and extended to nonlinear polyatomic molecules, where there may be reflections and inversions to take into account as well as rotations.

(a) Representations and characters

Labels analogous to σ and π are used to denote the symmetries of orbitals in polyatomic molecules. These labels look like a , a_1 , e , e_g , and we first encountered them in Fig. 11.4 in connection with the molecular orbitals of benzene. As we shall see, these labels indicate the behaviour of the orbitals under the symmetry operations of the relevant point group of the molecule.

A label is assigned to an orbital by referring to the **character table** of the group, a table that characterizes the different symmetry types possible in the point group. Thus, to assign the labels σ and π , we use the table shown in the margin. This table is a fragment of the full character table for a linear molecule. The entry +1 shows that the orbital remains the same and the entry -1 shows that the orbital changes sign under the operation C_2 at the head of the column (as illustrated in Fig. 12.15). So, to assign the label σ or π to a particular orbital, we compare the orbital's behaviour with the information in the character table.

The entries in a complete character table are derived by using the formal techniques of group theory and are called **characters**, χ (chi). These numbers characterize the essential features of each symmetry type in a way that we can illustrate by considering the C_{2v} molecule SO_2 and the valence p_x orbitals on each atom, which we shall denote p_S , p_A , and p_B (Fig. 12.16).

Under σ_v , the change $(p_S, p_B, p_A) \leftarrow (p_S, p_A, p_B)$ takes place. We can express this transformation by using matrix multiplication:

$$(p_S, p_B, p_A) = (p_S, p_B, p_A) \begin{pmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \\ 0 & 1 & 0 \end{pmatrix} = (p_S, p_A, p_B) D(\sigma_v) \quad (12.1)$$

The matrix $D(\sigma_v)$ is called a **representative** of the operation σ_v . Representatives take different forms according to the **basis**, the set of orbitals, that has been adopted.

Fig. 12.15 A rotation through 180° about the internuclear axis (perpendicular to the page) leaves the sign of a σ orbital unchanged but the sign of a π orbital is changed. In the language introduced in this chapter, the characters of the C_2 rotation are +1 and -1 for the σ and π orbitals, respectively.

	C_2	(i.e. rotation by 180°)
σ	+1	(i.e. no change of sign)
π	-1	(i.e. change of sign)

Fig. 12.16 The three p_x orbitals that are used to illustrate the construction of a matrix representation in a C_{2v} molecule (SO_2).

Comment 12.4

See *Appendix 2* for a summary of the rules of matrix algebra.

We can use the same technique to find matrices that reproduce the other symmetry operations. For instance, C_2 has the effect $(-p_S, -p_B, -p_A) \leftarrow (p_S, p_A, p_B)$, and its representative is

$$\mathbf{D}(C_2) = \begin{pmatrix} -1 & 0 & 0 \\ 0 & 0 & -1 \\ 0 & -1 & 0 \end{pmatrix} \quad (12.2)$$

The effect of σ'_v is $(-p_S, -p_A, -p_B) \leftarrow (p_S, p_A, p_B)$, and its representative is

$$\mathbf{D}(\sigma'_v) = \begin{pmatrix} -1 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & -1 \end{pmatrix} \quad (12.3)$$

The identity operation has no effect on the basis, so its representative is the 3×3 unit matrix:

$$\mathbf{D}(E) = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix} \quad (12.4)$$

The set of matrices that represents *all* the operations of the group is called a **matrix representation**, Γ (uppercase gamma), of the group for the particular basis we have chosen. We denote this three-dimensional representation by $\Gamma^{(3)}$. The discovery of a matrix representation of the group means that we have found a link between symbolic manipulations of operations and algebraic manipulations of numbers.

The character of an operation in a particular matrix representation is the sum of the diagonal elements of the representative of that operation. Thus, in the basis we are illustrating, the characters of the representatives are

$$\begin{array}{cccc} \mathbf{D}(E) & \mathbf{D}(C_2) & \mathbf{D}(\sigma_v) & \mathbf{D}(\sigma'_v) \\ 3 & -1 & 1 & -3 \end{array}$$

The character of an operation depends on the basis.

Inspection of the representatives shows that they are all of **block-diagonal form**:

$$\mathbf{D} = \begin{pmatrix} [\blacksquare] & 0 & 0 \\ 0 & [\blacksquare] & [\blacksquare] \\ 0 & [\blacksquare] & [\blacksquare] \end{pmatrix}$$

The block-diagonal form of the representatives show us that the symmetry operations of C_{2v} never mix p_S with the other two functions. Consequently, the basis can be cut into two parts, one consisting of p_S alone and the other of (p_A, p_B) . It is readily verified that the p_S orbital itself is a basis for the one-dimensional representation

$$\mathbf{D}(E) = 1 \quad \mathbf{D}(C_2) = -1 \quad \mathbf{D}(\sigma_v) = 1 \quad \mathbf{D}(\sigma'_v) = -1$$

which we shall call $\Gamma^{(1)}$. The remaining two basis functions are a basis for the two-dimensional representation $\Gamma^{(2)}$:

$$\mathbf{D}(E) = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} \quad \mathbf{D}(C_2) = \begin{pmatrix} 0 & -1 \\ -1 & 0 \end{pmatrix} \quad \mathbf{D}(\sigma_v) = \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix} \quad \mathbf{D}(\sigma'_v) = \begin{pmatrix} -1 & 0 \\ 0 & -1 \end{pmatrix}$$

These matrices are the same as those of the original three-dimensional representation, except for the loss of the first row and column. We say that the original three-dimensional representation has been **reduced** to the ‘direct sum’ of a one-dimensional representation ‘spanned’ by p_S , and a two-dimensional representation spanned by (p_A, p_B) . This reduction is consistent with the common sense view that the central

orbital plays a role different from the other two. We denote the reduction symbolically by writing

$$\Gamma^{(3)} = \Gamma^{(1)} + \Gamma^{(2)} \quad (12.5)$$

The one-dimensional representation $\Gamma^{(1)}$ cannot be reduced any further, and is called an **irreducible representation** of the group (an ‘irrep’). We can demonstrate that the two-dimensional representation $\Gamma^{(2)}$ is reducible (for this basis in this group) by switching attention to the linear combinations $p_1 = p_A + p_B$ and $p_2 = p_A - p_B$. These combinations are sketched in Fig. 12.17. The representatives in the new basis can be constructed from the old by noting, for example, that under σ_v , $(p_B, p_A) \leftarrow (p_A, p_B)$. In this way we find the following representation in the new basis:

$$D(E) = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} \quad D(C_2) = \begin{pmatrix} -1 & 0 \\ 0 & 1 \end{pmatrix} \quad D(\sigma_v) = \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix} \quad D(\sigma'_v) = \begin{pmatrix} -1 & 0 \\ 0 & -1 \end{pmatrix}$$

The new representatives are all in block-diagonal form, and the two combinations are not mixed with each other by any operation of the group. We have therefore achieved the reduction of $\Gamma^{(2)}$ to the sum of two one-dimensional representations. Thus, p_1 spans

$$D(E) = 1 \quad D(C_2) = -1 \quad D(\sigma_v) = 1 \quad D(\sigma'_v) = -1$$

which is the same one-dimensional representation as that spanned by p_S , and p_2 spans

$$D(E) = 1 \quad D(C_2) = 1 \quad D(\sigma_v) = -1 \quad D(\sigma'_v) = -1$$

which is a different one-dimensional representation; we shall denote it $\Gamma^{(1)''}$.

At this point we have found two irreducible representations of the group C_{2v} (Table 12.2). The two irreducible representations are normally labelled B_1 and A_2 , respectively. An A or a B is used to denote a one-dimensional representation; A is used if the character under the principal rotation is +1, and B is used if the character is −1. Subscripts are used to distinguish the irreducible representations if there is more than one of the same type: A_1 is reserved for the representation with character 1 for all operations. When higher dimensional irreducible representations are permitted, E denotes a two-dimensional irreducible representation and T a three-dimensional irreducible representation; all the irreducible representations of C_{2v} are one-dimensional.

There are in fact only two more species of irreducible representations of this group, for a surprising theorem of group theory states that

$$\text{Number of symmetry species} = \text{number of classes} \quad (12.6)$$

Symmetry operations fall into the same **class** if they are of the same type (for example, rotations) and can be transformed into one another by a symmetry operation of the

Fig. 12.17 Two symmetry-adapted linear combinations of the basis orbitals shown in Fig. 12.16. The two combinations each span a one-dimensional irreducible representation, and their symmetry species are different.

Table 12.2* The C_{2v} character table

$C_{2v}, 2mm$	E	C_2	σ_v	σ'_v	$h=4$	
A_1	1	1	1	1	z	z^2, y^2, x^2
A_2	1	1	−1	−1		xy
B_1	1	−1	1	−1	x	zx
B_2	1	−1	−1	1	y	yz

* More character tables are given at the end of the *Data section*.

Table 12.3* The C_{3v} character table

$C_{3v}, 3m$	E	$2C_3$	$3\sigma_v$	$h=6$
A_1	1	1	1	z
A_2	1	1	-1	
E	2	-1	0	(x, y)

* More character tables are given at the end of the *Data section*.

Fig. 12.18 Symmetry operations in the same class are related to one another by the symmetry operations of the group. Thus, the three mirror frames shown here are related by threefold rotations, and the two rotations shown here are related by reflection in σ_v .

group. In C_{2v} , for instance, there are four classes (four columns in the character table), so there are only four species of irreducible representation. The character table in Table 12.2 therefore shows the characters of all the irreducible representations of this group.

(b) The structure of character tables

In general, the columns in a character table are labelled with the symmetry operations of the group. For instance, for the group C_{3v} the columns are headed E , C_3 , and σ_v (Table 12.3). The numbers multiplying each operation are the numbers of members of each class. In the C_{3v} character table we see that the two threefold rotations (clockwise and counter-clockwise rotations by 120°) belong to the same class: they are related by a reflection (Fig. 12.18). The three reflections (one through each of the three vertical mirror planes) also lie in the same class: they are related by the threefold rotations. The two reflections of the group C_{2v} fall into different classes: although they are both reflections, one cannot be transformed into the other by any symmetry operation of the group.

The total number of operations in a group is called the **order**, h , of the group. The order of the group C_{3v} , for instance, is 6.

The rows under the labels for the operations summarize the symmetry properties of the orbitals. They are labelled with the **symmetry species** (the analogues of the labels σ and π). More formally, the symmetry species label the irreducible representations of the group, which are the basic types of behaviour that orbitals may show when subjected to the symmetry operations of the group, as we have illustrated for the group C_{2v} . By convention, irreducible representations are labelled with upper case Roman letters (such as A_1 and E) but the orbitals to which they apply are labelled with the lower case italic equivalents (so an orbital of symmetry species A_1 is called an a_1 orbital). Examples of each type of orbital are shown in Fig. 12.19.

Comment 12.5

Note that care must be taken to distinguish the identity element E (italic, a column heading) from the symmetry label E (roman, a row label).

(c) Character tables and orbital degeneracy

The character of the identity operation E tells us the degeneracy of the orbitals. Thus, in a C_{3v} molecule, any orbital with a symmetry label a_1 or a_2 is nondegenerate. Any doubly degenerate pair of orbitals in C_{3v} must be labelled e because, in this group, only E symmetry species have characters greater than 1.

Because there are no characters greater than 2 in the column headed E in C_{3v} , we know that there can be no triply degenerate orbitals in a C_{3v} molecule. This last point is a powerful result of group theory, for it means that, with a glance at the character table of a molecule, we can state the maximum possible degeneracy of its orbitals.

Example 12.2 Using a character table to judge degeneracy

Can a trigonal planar molecule such as BF_3 have triply degenerate orbitals? What is the minimum number of atoms from which a molecule can be built that does display triple degeneracy?

Method First, identify the point group, and then refer to the corresponding character table in the *Data section*. The maximum number in the column headed by the identity E is the maximum orbital degeneracy possible in a molecule of that point group. For the second part, consider the shapes that can be built from two, three, etc. atoms, and decide which number can be used to form a molecule that can have orbitals of symmetry species T .

Answer Trigonal planar molecules belong to the point group D_{3h} . Reference to the character table for this group shows that the maximum degeneracy is 2, as no character exceeds 2 in the column headed E . Therefore, the orbitals cannot be triply degenerate. A tetrahedral molecule (symmetry group T) has an irreducible representation with a T symmetry species. The minimum number of atoms needed to build such a molecule is four (as in P_4 for instance).

Self-test 12.2 A buckminsterfullerene molecule, C_{60} (15), belongs to the icosahedral point group. What is the maximum possible degree of degeneracy of its orbitals?

[5]

(d) Characters and operations

The characters in the rows labelled A and B and in the columns headed by symmetry operations other than the identity E indicate the behaviour of an orbital under the corresponding operations: a +1 indicates that an orbital is unchanged, and a -1 indicates that it changes sign. It follows that we can identify the symmetry label of the orbital by comparing the changes that occur to an orbital under each operation, and then comparing the resulting +1 or -1 with the entries in a row of the character table for the point group concerned.

For the rows labelled E or T (which refer to the behaviour of sets of doubly and triply degenerate orbitals, respectively), the characters in a row of the table are the sums of the characters summarizing the behaviour of the individual orbitals in the basis. Thus, if one member of a doubly degenerate pair remains unchanged under a symmetry operation but the other changes sign (Fig. 12.20), then the entry is reported as $\chi = 1 - 1 = 0$. Care must be exercised with these characters because the transformations of orbitals can be quite complicated; nevertheless, the sums of the individual characters are integers.

As an example, consider the $\text{O}2p_x$ orbital in H_2O . Because H_2O belongs to the point group C_{2v} , we know by referring to the C_{2v} character table (Table 12.2) that the labels available for the orbitals are a_1 , a_2 , b_1 , and b_2 . We can decide the appropriate label for $\text{O}2p_x$ by noting that under a 180° rotation (C_2) the orbital changes sign (Fig. 12.21), so it must be either B_1 or B_2 , as only these two symmetry types have character -1 under C_2 . The $\text{O}2p_x$ orbital also changes sign under the reflection σ_v' , which identifies it as B_1 . As we shall see, any molecular orbital built from this atomic orbital will also be a b_1 orbital. Similarly, $\text{O}2p_y$ changes sign under C_2 but not under σ_v' ; therefore, it can contribute to b_2 orbitals.

The behaviour of s , p , and d orbitals on a central atom under the symmetry operations of the molecule is so important that the symmetry species of these orbitals

Fig. 12.19 Typical symmetry-adapted linear combinations of orbitals in a C_{3v} molecule.

Fig. 12.20 The two orbitals shown here have different properties under reflection through the mirror plane: one changes sign (character -1), the other does not (character +1).

Fig. 12.21 A p_x orbital on the central atom of a C_{2v} molecule and the symmetry elements of the group.

Fig. 12.22 The three H1s orbitals used to construct symmetry-adapted linear combinations in a C_{3v} molecule such as NH_3 .

Fig. 12.23 One symmetry-adapted linear combination of $\text{O}2p_x$ orbitals in the C_{2v} NO_2^- ion.

are generally indicated in a character table. To make these allocations, we look at the symmetry species of x , y , and z , which appear on the right-hand side of the character table. Thus, the position of z in Table 12.3 shows that p_z (which is proportional to $zf(r)$), has symmetry species A_1 in C_{3v} , whereas p_x and p_y (which are proportional to $xf(r)$ and $yf(r)$, respectively) are jointly of E symmetry. In technical terms, we say that p_x and p_y jointly **span** an irreducible representation of symmetry species E . An s orbital on the central atom always spans the fully symmetrical irreducible representation (typically labelled A_1 but sometimes A_1') of a group as it is unchanged under all symmetry operations.

The five d orbitals of a shell are represented by xy for d_{xy} , etc, and are also listed on the right of the character table. We can see at a glance that in C_{3v} , d_{xy} and $d_{x^2-y^2}$ on a central atom jointly belong to E and hence form a doubly degenerate pair.

(e) The classification of linear combinations of orbitals

So far, we have dealt with the symmetry classification of individual orbitals. The same technique may be applied to linear combinations of orbitals on atoms that are related by symmetry transformations of the molecule, such as the combination $\psi_1 = \psi_A + \psi_B + \psi_C$ of the three H1s orbitals in the C_{3v} molecule NH_3 (Fig. 12.22). This combination remains unchanged under a C_3 rotation and under any of the three vertical reflections of the group, so its characters are

$$\chi(E) = 1 \quad \chi(C_3) = 1 \quad \chi(\sigma_v) = 1$$

Comparison with the C_{3v} character table shows that ψ_1 is of symmetry species A_1 , and therefore that it contributes to a_1 molecular orbitals in NH_3 .

Example 12.3 Identifying the symmetry species of orbitals

Identify the symmetry species of the orbital $\psi = \psi_A - \psi_B$ in a C_{2v} NO_2^- molecule, where ψ_A is an $\text{O}2p_x$ orbital on one O atom and ψ_B that on the other O atom.

Method The negative sign in ψ indicates that the sign of ψ_B is opposite to that of ψ_A . We need to consider how the combination changes under each operation of the group, and then write the character as +1, -1, or 0 as specified above. Then we compare the resulting characters with each row in the character table for the point group, and hence identify the symmetry species.

Answer The combination is shown in Fig. 12.23. Under C_2 , ψ changes into itself, implying a character of +1. Under the reflection σ_v , both orbitals change sign, so $\psi \rightarrow -\psi$, implying a character of -1. Under σ'_v , $\psi \rightarrow -\psi$, so the character for this operation is also -1. The characters are therefore

$$\chi(E) = 1 \quad \chi(C_2) = 1 \quad \chi(\sigma_v) = -1 \quad \chi(\sigma'_v) = -1$$

These values match the characters of the A_2 symmetry species, so ψ can contribute to an a_2 orbital.

Self-test 12.3 Consider PtCl_4^- , in which the Cl ligands form a square planar array of point group D_{4h} (21). Identify the symmetry type of the combination $\psi_A - \psi_B + \psi_C - \psi_D$. [B_{2g}]

12.5 Vanishing integrals and orbital overlap

Suppose we had to evaluate the integral

$$I = \int f_1 f_2 \, d\tau \quad (12.7)$$

where f_1 and f_2 are functions. For example, f_1 might be an atomic orbital A on one atom and f_2 an atomic orbital B on another atom, in which case I would be their overlap integral. If we knew that the integral is zero, we could say at once that a molecular orbital does not result from (A,B) overlap in that molecule. We shall now see that character tables provide a quick way of judging whether an integral is necessarily zero.

(a) The criteria for vanishing integrals

The key point in dealing with the integral I is that the value of any integral, and of an overlap integral in particular, is independent of the orientation of the molecule (Fig. 12.24). In group theory we express this point by saying that I is *invariant under any symmetry operation of the molecule*, and that each operation brings about the trivial transformation $I \rightarrow I$. Because the volume element $d\tau$ is invariant under any symmetry operation, it follows that the integral is nonzero only if the integrand itself, the product $f_1 f_2$, is unchanged by any symmetry operation of the molecular point group. If the integrand changed sign under a symmetry operation, the integral would be the sum of equal and opposite contributions, and hence would be zero. It follows that the only contribution to a nonzero integral comes from functions for which under any symmetry operation of the molecular point group $f_1 f_2 \rightarrow f_1 f_2$, and hence for which the characters of the operations are all equal to +1. Therefore, for I not to be zero, *the integrand $f_1 f_2$ must have symmetry species A_1* (or its equivalent in the specific molecular point group).

We use the following procedure to deduce the symmetry species spanned by the product $f_1 f_2$ and hence to see whether it does indeed span A_1 .

- 1 Decide on the symmetry species of the individual functions f_1 and f_2 by reference to the character table, and write their characters in two rows in the same order as in the table.
- 2 Multiply the numbers in each column, writing the results in the same order.
- 3 Inspect the row so produced, and see if it can be expressed as a sum of characters from each column of the group. The integral must be zero if this sum does not contain A_1 .

For example, if f_1 is the s_N orbital in NH_3 and f_2 is the linear combination $s_3 = s_B - s_C$ (Fig. 12.25), then, because s_N spans A_1 and s_3 is a member of the basis spanning E , we write

$f_1:$	1	1	1
$f_2:$	2	-1	0
$f_1 f_2:$	2	-1	0

The characters 2, -1, 0 are those of E alone, so the integrand does not span A_1 . It follows that the integral must be zero. Inspection of the form of the functions (see Fig. 12.25) shows why this is so: s_3 has a node running through s_N . Had we taken $f_1 = s_N$ and $f_2 = s_1$ instead, where $s_1 = s_A + s_B + s_C$, then because each spans A_1 with characters 1,1,1:

$f_1:$	1	1	1
$f_2:$	1	1	1
$f_1 f_2:$	1	1	1

Fig. 12.24 The value of an integral I (for example, an area) is independent of the coordinate system used to evaluate it. That is, I is a basis of a representation of symmetry species A_1 (or its equivalent).

Fig. 12.25 A symmetry-adapted linear combination that belongs to the symmetry species E in a C_{3v} molecule such as NH_3 . This combination can form a molecular orbital by overlapping with the p_x orbital on the central atom (the orbital with its axis parallel to the width of the page; see Fig. 12.28c).

Fig. 12.26 The integral of the function $f = xy$ over the tinted region is zero. In this case, the result is obvious by inspection, but group theory can be used to establish similar results in less obvious cases. The insert shows the shape of the function in three dimensions.

The characters of the product are those of A_1 itself. Therefore, s_1 and s_N may have nonzero overlap. A shortcut that works when f_1 and f_2 are bases for irreducible representations of a group is to note their symmetry species: if they are different, then the integral of their product must vanish; if they are the same, then the integral may be nonzero.

It is important to note that group theory is specific about when an integral must be zero, but integrals that it allows to be nonzero may be zero for reasons unrelated to symmetry. For example, the N–H distance in ammonia may be so great that the (s_1, s_N) overlap integral is zero simply because the orbitals are so far apart.

Example 12.4 Deciding if an integral must be zero (1)

May the integral of the function $f = xy$ be nonzero when evaluated over a region the shape of an equilateral triangle centred on the origin (Fig. 12.26)?

Method First, note that an integral over a single function f is included in the previous discussion if we take $f_1 = f$ and $f_2 = 1$ in eqn 12.7. Therefore, we need to judge whether f alone belongs to the symmetry species A_1 (or its equivalent) in the point group of the system. To decide that, we identify the point group and then examine the character table to see whether f belongs to A_1 (or its equivalent).

Answer An equilateral triangle has the point-group symmetry D_{3h} . If we refer to the character table of the group, we see that xy is a member of a basis that spans the irreducible representation E' . Therefore, its integral must be zero, because the integrand has no component that spans A'_1 .

Self-test 12.4 Can the function $x^2 + y^2$ have a nonzero integral when integrated over a regular pentagon centred on the origin? [Yes, Fig. 12.27]

Fig. 12.27 The integration of a function over a pentagonal region. The insert shows the shape of the function in three dimensions.

In many cases, the product of functions f_1 and f_2 spans a sum of irreducible representations. For instance, in C_{2v} we may find the characters 2, 0, 0, -2 when we multiply the characters of f_1 and f_2 together. In this case, we note that these characters are the sum of the characters for A_2 and B_1 :

	E	C_{2v}	σ_v	σ'_v
A_2	1	1	-1	-1
B_1	1	-1	1	-1
$A_2 + B_1$	2	0	0	-2

To summarize this result we write the symbolic expression $A_2 \times B_1 = A_2 + B_1$, which is called the **decomposition of a direct product**. This expression is symbolic. The \times and $+$ signs in this expression are not ordinary multiplication and addition signs: formally, they denote technical procedures with matrices called a ‘direct product’ and a ‘direct sum’. Because the sum on the right does not include a component that is a basis for an irreducible representation of symmetry species A_1 , we can conclude that the integral of $f_1 f_2$ over all space is zero in a C_{2v} molecule.

Whereas the decomposition of the characters 2, 0, 0, -2 can be done by inspection in this simple case, in other cases and more complex groups the decomposition is often far from obvious. For example, if we found the characters 8, -2 , -6 , 4, it would not be obvious that the sum contains A_1 . Group theory, however, provides a systematic way of using the characters of the representation spanned by a product to find the symmetry species of the irreducible representations. The recipe is as follows:

1 Write down a table with columns headed by the symmetry operations of the group.

2 In the first row write down the characters of the symmetry species we want to analyse.

3 In the second row, write down the characters of the irreducible representation Γ we are interested in.

4 Multiply the two rows together, add the products together, and divide by the order of the group.

The resulting number is the number of times Γ occurs in the decomposition.

Illustration 12.1 To find whether A_1 occurs in a direct product

To find whether A_1 does indeed occur in the product with characters 8, -2, -6, 4 in C_{2v} , we draw up the following table:

	E	C_{2v}	σ_v	σ'_v	$h = 4$ (the order of the group)
f_1f_2	8	-2	-6	4	(the characters of the product)
A_1	1	1	1	1	(the symmetry species we are interested in)
	8	-2	-6	4	(the product of the two sets of characters)

The sum of the numbers in the last line is 4; when that number is divided by the order of the group, we get 1, so A_1 occurs once in the decomposition. When the procedure is repeated for all four symmetry species, we find that f_1f_2 spans $A_1 + 2A_2 + 5B_2$.

Self-test 12.5 Does A_2 occur among the symmetry species of the irreducible representations spanned by a product with characters 7, -3, -1, 5 in the group C_{2v} ?

[No]

(b) Orbitals with nonzero overlap

The rules just given let us decide which atomic orbitals may have nonzero overlap in a molecule. We have seen that s_N may have nonzero overlap with s_1 (the combination $s_A + s_B + s_C$), so bonding and antibonding molecular orbitals can form from (s_N, s_1) overlap (Fig. 12.28). The general rule is that *only orbitals of the same symmetry species may have nonzero overlap*, so only orbitals of the same symmetry species form bonding and antibonding combinations. It should be recalled from Chapter 11 that the selection of atomic orbitals that had mutual nonzero overlap is the central and initial step in the construction of molecular orbitals by the LCAO procedure. We are therefore at the point of contact between group theory and the material introduced in that chapter. The molecular orbitals formed from a particular set of atomic orbitals with nonzero overlap are labelled with the lowercase letter corresponding to the symmetry species. Thus, the (s_N, s_1) -overlap orbitals are called a_1 orbitals (or a_1^* , if we wish to emphasize that they are antibonding).

The linear combinations $s_2 = 2s_a - s_b - s_c$ and $s_3 = s_b - s_c$ have symmetry species E. Does the N atom have orbitals that have nonzero overlap with them (and give rise to e molecular orbitals)? Intuition (as supported by Figs. 12.28b and c) suggests that $N2p_x$ and $N2p_y$ should be suitable. We can confirm this conclusion by noting that the character table shows that, in C_{3v} , the functions x and y jointly belong to the symmetry species E. Therefore, $N2p_x$ and $N2p_y$ also belong to E, so may have nonzero overlap with s_2 and s_3 . This conclusion can be verified by multiplying the characters

Fig. 12.28 Orbitals of the same symmetry species may have non-vanishing overlap. This diagram illustrates the three bonding orbitals that may be constructed from $(N2s, H1s)$ and $(N2p, H1s)$ overlap in a C_{3v} molecule. (a) a_1 ; (b) and (c) the two components of the doubly degenerate e orbitals. (There are also three antibonding orbitals of the same species.)

and finding that the product of characters can be expressed as the decomposition $E \times E = A_1 + A_2 + E$. The two e orbitals that result are shown in Fig. 12.28 (there are also two antibonding e orbitals).

We can see the power of the method by exploring whether any d orbitals on the central atom can take part in bonding. As explained earlier, reference to the C_{3v} character table shows that d_z^2 has A_1 symmetry and that the pairs ($d_{x^2-y^2}, d_{xy}$) and (d_{yz}, d_{zx}) each transform as E . It follows that molecular orbitals may be formed by (s_1, d_{z^2}) overlap and by overlap of the s_2s_3 combinations with the E d orbitals. Whether or not the d orbitals are in fact important is a question group theory cannot answer because the extent of their involvement depends on energy considerations, not symmetry.

Example 12.5 Determining which orbitals can contribute to bonding

The four $H1s$ orbitals of methane span $A_1 + T_2$. With which of the C atom orbitals can they overlap? What bonding pattern would be possible if the C atom had d orbitals available?

Method Refer to the T_d character table (in the *Data section*) and look for s, p , and d orbitals spanning A_1 or T_2 .

Answer An s orbital spans A_1 , so it may have nonzero overlap with the A_1 combination of $H1s$ orbitals. The $C2p$ orbitals span T_2 , so they may have nonzero overlap with the T_2 combination. The d_{xy}, d_{yz} , and d_{zx} orbitals span T_2 , so they may overlap the same combination. Neither of the other two d orbitals span A_1 (they span E), so they remain nonbonding orbitals. It follows that in methane there are ($C2s, H1s$)-overlap a_1 orbitals and ($C2p, H1s$)-overlap t_2 orbitals. The $C3d$ orbitals might contribute to the latter. The lowest energy configuration is probably $a_1^2 t_2^6$, with all bonding orbitals occupied.

Self-test 12.6 Consider the octahedral SF_6 molecule, with the bonding arising from overlap of S orbitals and a $2p$ orbital on each F directed towards the central S atom. The latter span $A_{1g} + E_g + T_{1u}$. What s orbitals have nonzero overlap? Suggest what the ground-state configuration is likely to be.

$$[3s(A_{1g}), 3p(T_{1u}), 3d(E_g); a_{1g}^2 t_{1u}^6 e_g^4]$$

(c) Symmetry-adapted linear combinations

So far, we have only asserted the forms of the linear combinations (such as s_1 , etc.) that have a particular symmetry. Group theory also provides machinery that takes an arbitrary **basis**, or set of atomic orbitals (s_A , etc.), as input and generates combinations of the specified symmetry. Because these combinations are adapted to the symmetry of the molecule, they are called **symmetry-adapted linear combinations** (SALCs). Symmetry-adapted linear combinations are the building blocks of LCAO molecular orbitals, for they include combinations such as those used to construct molecular orbitals in benzene. The construction of SALCs is the first step in any molecular orbital treatment of molecules.

The technique for building SALCs is derived by using the full power of group theory. We shall not show the derivation (see *Further reading*), which is very lengthy, but present the main conclusions as a set of rules:

- 1 Construct a table showing the effect of each operation on each orbital of the original basis.

2 To generate the combination of a specified symmetry species, take each column in turn and:

- Multiply each member of the column by the character of the corresponding operation.
- Add together all the orbitals in each column with the factors as determined in (i).
- Divide the sum by the order of the group.

For example, from the (s_N, s_A, s_B, s_C) basis in NH_3 we form the table shown in the margin. To generate the A_1 combination, we take the characters for A_1 (1,1,1,1,1,1); then rules (i) and (ii) lead to

$$\psi \propto s_N + s_N + \dots = 6s_N$$

The order of the group (the number of elements) is 6, so the combination of A_1 symmetry that can be generated from s_N is s_N itself. Applying the same technique to the column under s_A gives

$$\psi = \frac{1}{6}(s_A + s_B + s_C + s_A + s_B + s_C) = \frac{1}{3}(s_A + s_B + s_C)$$

The same combination is built from the other two columns, so they give no further information. The combination we have just formed is the s_1 combination we used before (apart from the numerical factor).

We now form the overall molecular orbital by forming a linear combination of all the SALCs of the specified symmetry species. In this case, therefore, the a_1 molecular orbital is

$$\psi = c_N s_N + c_1 s_1$$

This is as far as group theory can take us. The coefficients are found by solving the Schrödinger equation; they do not come directly from the symmetry of the system.

We run into a problem when we try to generate an SALC of symmetry species E, because, for representations of dimension 2 or more, the rules generate sums of SALCs. This problem can be illustrated as follows. In C_{3v} , the E characters are 2, -1, -1, 0, 0, 0, so the column under s_N gives

$$\psi = \frac{1}{6}(2s_N - s_N - s_N + 0 + 0 + 0) = 0$$

The other columns give

$$\frac{1}{6}(2s_A - s_B - s_C) \quad \frac{1}{6}(2s_B - s_A - s_C) \quad \frac{1}{6}(2s_C - s_B - s_A)$$

However, any one of these three expressions can be expressed as a sum of the other two (they are not ‘linearly independent’). The difference of the second and third gives $\frac{1}{2}(s_B - s_C)$, and this combination and the first, $\frac{1}{6}(2s_A - s_B - s_C)$ are the two (now linearly independent) SALCs we have used in the discussion of e orbitals.

	Original basis			
	s_N	s_A	s_B	s_C
Under E	s_N	s_A	s_B	s_C
C_3^+	s_N	s_B	s_C	s_A
C_3^-	s_N	s_C	s_A	s_B
σ_v	s_N	s_A	s_C	s_B
σ'_v	s_N	s_B	s_A	s_C
σ''_v	s_N	s_C	s_B	s_A

12.6 Vanishing integrals and selection rules

Integrals of the form

$$I = \int f_1 f_2 f_3 d\tau \tag{12.8}$$

are also common in quantum mechanics for they include matrix elements of operators (Section 8.5d), and it is important to know when they are necessarily zero. For the integral to be nonzero, the product $f_1 f_2 f_3$ must span A_1 (or its equivalent) or contain a component that spans A_1 . To test whether this is so, the characters of all three functions are multiplied together in the same way as in the rules set out above.

Example 12.6 Deciding if an integral must be zero (2)

Does the integral $\int (3d_{z^2})x(3d_{xy})d\tau$ vanish in a C_{2v} molecule?

Method We must refer to the C_{2v} character table (Table 12.2) and the characters of the irreducible representations spanned by $3z^2 - r^2$ (the form of the d_{z^2} orbital), x , and xy ; then we can use the procedure set out above (with one more row of multiplication).

Answer We draw up the following table:

	E	C_2	σ_v	σ'_v	
$f_3 = d_{xy}$	1	1	-1	-1	A_2
$f_2 = x$	1	-1	1	-1	B_1
$f_1 = d_{z^2}$	1	1	1	1	A_1
$f_1 f_2 f_3$	1	-1	-1	1	

The characters are those of B_2 . Therefore, the integral is necessarily zero.

Self-test 12.7 Does the integral $\int (2p_x)(2p_y)(2p_z)d\tau$ necessarily vanish in an octahedral environment? [No]

We saw in Chapters 9 and 10, and will see in more detail in Chapters 13 and 14, that the intensity of a spectral line arising from a molecular transition between some initial state with wavefunction ψ_i and a final state with wavefunction ψ_f depends on the (electric) transition dipole moment, μ_{fi} . The z -component of this vector is defined through

$$\mu_{z,fi} = -e \int \psi_f^* z \psi_i d\tau \quad [12.9]$$

where $-e$ is the charge of the electron. The transition moment has the form of the integral in eqn 12.8, so, once we know the symmetry species of the states, we can use group theory to formulate the selection rules for the transitions.

As an example, we investigate whether an electron in an a_1 orbital in H_2O (which belongs to the group C_{2v}) can make an electric dipole transition to a b_1 orbital (Fig. 12.29). We must examine all three components of the transition dipole moment, and take f_2 in eqn 12.8 as x , y , and z in turn. Reference to the C_{2v} character table shows that these components transform as B_1 , B_2 , and A_1 , respectively. The three calculations run as follows:

Fig. 12.29 The polarizations of the allowed transitions in a C_{2v} molecule. The shading indicates the structure of the orbitals of the specified symmetry species. The perspective view of the molecule makes it look rather like a door stop; however, from the side, each ‘door stop’ is in fact an isosceles triangle.

	x-component				y-component				z-component			
	E	C_2	σ_v	σ'_v	E	C_2	σ_v	σ'_v	E	C_2	σ_v	σ'_v
f_3	1	-1	1	-1	1	-1	1	-1	1	-1	1	-1B_1
f_2	1	-1	1	-1	1	-1	-1	1	1	1	1	1
f_1	1	1	1	1	1	1	1	1	1	1	1	1A_1
$f_1 f_2 f_3$	1	1	1	1	1	1	-1	-1	1	-1	1	-1

Only the first product (with $f_2 = x$) spans A_1 , so only the x -component of the transition dipole moment may be nonzero. Therefore, we conclude that the electric dipole

transitions between a_1 and b_1 are allowed. We can go on to state that the radiation emitted (or absorbed) is x -polarized and has its electric field vector in the x -direction, because that form of radiation couples with the x -component of a transition dipole.

Example 12.7 Deducing a selection rule

Is $p_x \rightarrow p_y$ an allowed transition in a tetrahedral environment?

Method We must decide whether the product $p_y q p_x$, with $q = x, y$, or z , spans A_1 by using the T_d character table.

Answer The procedure works out as follows:

	E	$8C_3$	$3C_2$	$6\sigma_d$	$6S_4$	
$f_3(p_y)$	3	0	-1	-1	1	T_2
$f_2(q)$	3	0	-1	-1	1	T_2
$f_1(p_x)$	3	0	-1	-1	1	T_2
$f_1 f_2 f_3$	27	0	-1	-1	1	

We can use the decomposition procedure described in Section 12.5a to deduce that A_1 occurs (once) in this set of characters, so $p_x \rightarrow p_y$ is allowed.

A more detailed analysis (using the matrix representatives rather than the characters) shows that only $q = z$ gives an integral that may be nonzero, so the transition is z -polarized. That is, the electromagnetic radiation involved in the transition has its electric vector aligned in the z -direction.

Self-test 12.8 What are the allowed transitions, and their polarizations, of a b_1 electron in a C_{4v} molecule? $[b_1 \rightarrow b_1(z); b_1 \rightarrow e(x,y)]$

The following chapters will show many more examples of the systematic use of symmetry. We shall see that the techniques of group theory greatly simplify the analysis of molecular structure and spectra.

Checklist of key ideas

- 1. A symmetry operation is an action that leaves an object looking the same after it has been carried out.
- 2. A symmetry element is a point, line, or plane with respect to which a symmetry operation is performed.
- 3. A point group is a group of symmetry operations that leaves at least one common point unchanged. A space group, a group of symmetry operations that includes translation through space.
- 4. The notation for point groups commonly used for molecules and solids is summarized in Table 12.1.
- 5. To be polar, a molecule must belong to C_n , C_{nv} , or C_s (and have no higher symmetry).
- 6. A molecule may be chiral only if it does not possess an axis of improper rotation, S_n .
- 7. A representative $D(X)$ is a matrix that brings about the transformation of the basis under the operation X . The basis is the set of functions on which the representative acts.
- 8. A character, χ , is the sum of the diagonal elements of a matrix representative.
- 9. A character table characterizes the different symmetry types possible in the point group.
- 10. In a reduced representation all the matrices have block-diagonal form. An irreducible representation cannot be reduced further.
- 11. Symmetry species are the labels for the irreducible representations of a group.
- 12. Decomposition of the direct product is the reduction of a product of symmetry species to a sum of symmetry species, $\Gamma \times \Gamma' = \Gamma^{(1)} + \Gamma^{(2)} + \dots$

- 13. For an integral $\int f_1 f_2 d\tau$ to be nonzero, the integrand $f_1 f_2$ must have the symmetry species A_1 (or its equivalent in the specific molecular point group).
- 14. A symmetry-adapted linear combination (SALC) is a combination of atomic orbitals adapted to the symmetry of the molecule and used as the building blocks for LCAO molecular orbitals.
- 15. Allowed and forbidden spectroscopic transitions can be identified by considering the symmetry criteria for the non-vanishing of the transition moment between the initial and final states.

Further reading

Articles and texts

- P.W. Atkins and R.S. Friedman, *Molecular quantum mechanics*. Oxford University Press (2005).
- F.A. Cotton, *Chemical applications of group theory*. Wiley, New York (1990).
- R. Drago, *Physical methods for chemists*. Saunders, Philadelphia (1992).
- D.C. Harris and M.D. Bertolucci, *Symmetry and spectroscopy: an introduction to vibrational and electronic spectroscopy*. Dover, New York (1989).

S.F.A. Kettle, *Symmetry and structure: readable group theory for chemists*. Wiley, New York (1995).

Sources of data and information

- G.L. Breneman, Crystallographic symmetry point group notation flow chart. *J. Chem. Educ.* **64**, 216 (1987).
- P.W. Atkins, M.S. Child, and C.S.G. Phillips, *Tables for group theory*. Oxford University Press (1970).

Discussion questions

- 12.1** Explain how a molecule is assigned to a point group.
- 12.2** List the symmetry operations and the corresponding symmetry elements of the point groups.
- 12.3** Explain the symmetry criteria that allow a molecule to be polar.
- 12.4** Explain the symmetry criteria that allow a molecule to be optically active.
- 12.5** Explain what is meant by (a) a representative and (b) a representation in the context of group theory.
- 12.6** Explain the construction and content of a character table.
- 12.7** Explain how spectroscopic selection rules arise and how they are formulated by using group theory.
- 12.8** Outline how a direct product is expressed as a direct sum and how to decide whether the totally symmetric irreducible representation is present in the direct product.

Exercises

- 12.1a** The CH_3Cl molecule belongs to the point group C_{3v} . List the symmetry elements of the group and locate them in the molecule.
- 12.1b** The CCl_4 molecule belongs to the point group T_d . List the symmetry elements of the group and locate them in the molecule.
- 12.2a** Which of the following molecules may be polar? (a) pyridine (C_{2v}), (b) nitroethane (C_s), (c) gas-phase HgBr_2 ($D_{\infty h}$), (d) $\text{B}_3\text{N}_3\text{N}_6$ (D_{3h}).
- 12.2b** Which of the following molecules may be polar? (a) CH_3Cl (C_{3v}), (b) $\text{HW}_2(\text{CO})_{10}$ (D_{4h}), (c) SnCl_4 (T_d).
- 12.3a** Use symmetry properties to determine whether or not the integral $\int p_x z p_z d\tau$ is necessarily zero in a molecule with symmetry C_{4v} .
- 12.3b** Use symmetry properties to determine whether or not the integral $\int p_x z p_z d\tau$ is necessarily zero in a molecule with symmetry D_{6h} .
- 12.4a** Show that the transition $A_1 \rightarrow A_2$ is forbidden for electric dipole transitions in a C_{3v} molecule.
- 12.4b** Is the transition $A_{1g} \rightarrow E_{2u}$ forbidden for electric dipole transitions in a D_{6h} molecule?
- 12.5a** Show that the function xy has symmetry species B_2 in the group C_{4v} .
- 12.5b** Show that the function xyz has symmetry species A_1 in the group D_{2h} .
- 12.6a** Molecules belonging to the point groups D_{2h} or C_{3h} cannot be chiral. Which elements of these groups rule out chirality?
- 12.6b** Molecules belonging to the point groups T_h or T_d cannot be chiral. Which elements of these groups rule out chirality?
- 12.7a** The group D_2 consists of the elements E , C_2 , C'_2 , and C''_2 , where the three twofold rotations are around mutually perpendicular axes. Construct the group multiplication table.

12.7b The group C_{4v} consists of the elements E , $2C_4$, C_2 , and $2\sigma_v$, $2\sigma_d$. Construct the group multiplication table.

12.8a Identify the point groups to which the following objects belong: (a) a sphere, (b) an isosceles triangle, (c) an equilateral triangle, (d) an unsharpened cylindrical pencil.

12.8b Identify the point groups to which the following objects belong: (a) a sharpened cylindrical pencil, (b) a three-bladed propellor, (c) a four-legged table, (d) yourself (approximately).

12.9a List the symmetry elements of the following molecules and name the point groups to which they belong: (a) NO_2 , (b) N_2O , (c) CHCl_3 , (d) $\text{CH}_2=\text{CH}_2$, (e) *cis*- $\text{CHBr}=\text{CHBr}$, (f) *trans*- $\text{CHCl}=\text{CHCl}$.

12.9b List the symmetry elements of the following molecules and name the point groups to which they belong: (a) naphthalene, (b) anthracene, (c) the three dichlorobenzenes.

12.10a Assign (a) *cis*-dichloroethene and (b) *trans*-dichloroethene to point groups.

12.10b Assign the following molecules to point groups: (a) HF , (b) IF (pentagonal bipyramidal), (c) XeO_2F_2 (see-saw), (d) $\text{Fe}_2(\text{CO})_9$ (22), (e) cubane, C_8H_8 , (f) tetrafluorocubane, $\text{C}_8\text{H}_4\text{F}_4$ (23).

12.11a Which of the molecules in Exercises 12.9a and 12.10a can be (a) polar, (b) chiral?

12.11b Which of the molecules in Exercises 12.9b and 12.10b can be (a) polar, (b) chiral?

Problems*

12.1 List the symmetry elements of the following molecules and name the point groups to which they belong: (a) staggered CH_3CH_3 , (b) chair and boat cyclohexane, (c) B_2H_6 , (d) $[\text{Co}(\text{en})_3]^{3+}$, where en is ethylenediamine (ignore its detailed structure), (e) crown-shaped S_8 . Which of these molecules can be (i) polar, (ii) chiral?

12.2 The group C_{2h} consists of the elements E , C_2 , σ_h , i . Construct the group multiplication table and find an example of a molecule that belongs to the group.

12.3 The group D_{2h} has a C_2 axis perpendicular to the principal axis and a horizontal mirror plane. Show that the group must therefore have a centre of inversion.

12.4 Consider the H_2O molecule, which belongs to the group C_{2v} . Take as a basis the two $\text{H}1s$ orbitals and the four valence orbital of the O atom and set

12.12a Consider the C_{2v} molecule NO_2 . The combination $p_x(\text{A}) - p_x(\text{B})$ of the two O atoms (with x perpendicular to the plane) spans A_2 . Is there any orbital of the central N atom that can have a nonzero overlap with that combination of O orbitals? What would be the case in SO_2 , where $3d$ orbitals might be available?

12.12b Consider the C_{3v} ion NO_3^- . Is there any orbital of the central N atom that can have a nonzero overlap with the combination $2p_z(\text{A}) - p_z(\text{B}) - p_z(\text{C})$ of the three O atoms (with z perpendicular to the plane). What would be the case in SO_3 , where $3d$ orbitals might be available?

12.13a The ground state of NO_2 is A_1 in the group C_{2v} . To what excited states may it be excited by electric dipole transitions, and what polarization of light is it necessary to use?

12.13b The ClO_2 molecule (which belongs to the group C_{2v}) was trapped in a solid. Its ground state is known to be B_1 . Light polarized parallel to the y -axis (parallel to the OO separation) excited the molecule to an upper state. What is the symmetry of that state?

12.14a What states of (a) benzene, (b) naphthalene may be reached by electric dipole transitions from their (totally symmetrical) ground states?

12.14b What states of (a) anthracene, (b) coronene (24) may be reached by electric dipole transitions from their (totally symmetrical) ground states?

24 Coronene

12.15a Write $f_1 = \sin \theta$ and $f_2 = \cos \theta$, and show by symmetry arguments using the group C_s that the integral of their product over a symmetrical range around $\theta = 0$ is zero.

12.15b Determine whether the integral over f_1 and f_2 in Exercise 12.15a is zero over a symmetrical range about $\theta = 0$ in the group C_{3v} .

up the 6×6 matrices that represent the group in this basis. Confirm by explicit matrix multiplication that the group multiplications (a) $C_2\sigma_v = \sigma'_v$ and (b) $\sigma_v\sigma'_v = C_2$. Confirm, by calculating the traces of the matrices: (a) that symmetry elements in the same class have the same character, (b) that the representation is reducible, and (c) that the basis spans $3A_1 + B_1 + 2B_2$.

12.5 Confirm that the z -component of orbital angular momentum is a basis for an irreducible representation of A_2 symmetry in C_{3v} .

12.6 The (one-dimensional) matrices $D(C_3) = 1$ and $D(C_2) = 1$, and $D(C_3) = 1$ and $D(C_2) = -1$ both represent the group multiplication $C_3C_2 = C_6$ in the group C_{6v} , with $D(C_6) = +1$ and -1 , respectively. Use the character table to confirm these remarks. What are the representatives of σ_v and σ_d in each case?

12.7 Construct the multiplication table of the Pauli spin matrices, σ , and the 2×2 unit matrix:

* Problems denoted with the symbol ‡ were supplied by Charles Trapp and Carmen Giunta.

$$\sigma_x = \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix} \quad \sigma_y = \begin{pmatrix} 0 & -i \\ i & 0 \end{pmatrix} \quad \sigma_z = \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix} \quad \sigma_0 = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$$

Do the four matrices form a group under multiplication?

12.8 What irreducible representations do the four H1s orbitals of CH₄ span? Are there s and p orbitals of the central C atom that may form molecular orbitals with them? Could d orbitals, even if they were present on the C atom, play a role in orbital formation in CH₄?

12.9 Suppose that a methane molecule became distorted to (a) C_{3v} symmetry by the lengthening of one bond, (b) C_{2v} symmetry, by a kind of scissors action in which one bond angle opened and another closed slightly. Would more d orbitals become available for bonding?

12.10† B.A. Bovenzi and G.A. Pearse, Jr. (*J. Chem. Soc. Dalton Trans.*, 2763 (1997)) synthesized coordination compounds of the tridentate ligand pyridine-2,6-diamidoxime (C₇H₉N₃O₂, 25). Reaction with NiSO₄ produced a complex in which two of the essentially planar ligands are bonded at right angles to a single Ni atom. Name the point group and the symmetry operations of the resulting [Ni(C₇H₉N₃O₂)₂]²⁺ complex cation.

25

12.11† R. Eujen, B. Hoge, and D.J. Brauer (*Inorg. Chem.* **36**, 1464 (1997)) prepared and characterized several square-planar Ag(III) complex anions. In the complex anion [trans-Ag(CF₃)₂(CN)₂]⁻, the Ag—CN groups are collinear. (a) Assuming free rotation of the CF₃ groups (that is, disregarding the AgCF and AgCH angles), name the point group of this complex anion. (b) Now suppose the CF₃ groups cannot rotate freely (because the ion was in a solid, for example). Structure (26) shows a plane that bisects the NC—Ag—CN axis and is perpendicular to it. Name the point group of the complex if each CF₃ group has a CF bond in that plane (so the CF₃ groups do not point to either CN group preferentially) and the CF₃ groups are (i) staggered, (ii) eclipsed.

26

12.12† A computational study by C.J. Marsden (*Chem. Phys. Lett.* **245**, 475 (1995)) of AM_x compounds, where A is in Group 14 of the periodic table and M is an alkali metal, shows several deviations from the most symmetric structures for each formula. For example, most of the AM₄ structures were not tetrahedral but had two distinct values for MAM bond angles. They could be

27

28

derived from a tetrahedron by a distortion shown in (27). (a) What is the point group of the distorted tetrahedron? (b) What is the symmetry species of the distortion considered as a vibration in the new, less symmetric group? Some AM₆ structures are not octahedral, but could be derived from an octahedron by translating a C—M—C axis as in (28). (c) What is the point group of the distorted octahedron? (d) What is the symmetry species of the distortion considered as a vibration in the new, less symmetric group?

12.13 The algebraic forms of the f orbitals are a radial function multiplied by one of the factors (a) $z(5z^2 - 3r^2)$, (b) $y(5y^2 - 3r^2)$, (c) $x(5x^2 - 3r^2)$, (d) $z(x^2 - y^2)$, (e) $y(x^2 - z^2)$, (f) $x(z^2 - y^2)$, (g) xyz. Identify the irreducible representations spanned by these orbitals in (a) C_{2v}, (b) C_{3v}, (c) T_d, (d) O_h. Consider a lanthanide ion at the centre of (a) a tetrahedral complex, (b) an octahedral complex. What sets of orbitals do the seven f orbitals split into?

12.14 Does the product xyz necessarily vanish when integrated over (a) a cube, (b) a tetrahedron, (c) a hexagonal prism, each centred on the origin?

12.15 The NO₂ molecule belongs to the group C_{2v}, with the C₂ axis bisecting the ONO angle. Taking as a basis the N2s, N2p, and O2p orbitals, identify the irreducible representations they span, and construct the symmetry-adapted linear combinations.

12.16 Construct the symmetry-adapted linear combinations of C2p_z orbitals for benzene, and use them to calculate the Hückel secular determinant. This procedure leads to equations that are much easier to solve than using the original orbitals, and show that the Hückel orbitals are those specified in Section 11.6d.

12.17 The phenanthrene molecule (29) belongs to the group C_{2v} with the C₂ axis perpendicular to the molecular plane. (a) Classify the irreducible representations spanned by the carbon 2p_z orbitals and find their symmetry-adapted linear combinations. (b) Use your results from part (a) to calculate the Hückel secular determinant. (c) What states of phenanthrene may be reached by electric dipole transitions from its (totally symmetrical) ground state?

29 Phenanthrene

12.18† In a spectroscopic study of C₆₀, F. Negri, G. Orlandi, and F. Zerbetto (*J. Phys. Chem.* **100**, 10849 (1996)) assigned peaks in the fluorescence spectrum. The molecule has icosahedral symmetry (I_h). The ground electronic state is A_{1g}, and the lowest-lying excited states are T_{1g} and G_g. (a) Are photon-induced transitions allowed from the ground state to either of these excited states? Explain your answer. (b) What if the transition is accompanied by a vibration that breaks the parity?

Applications: to astrophysics and biology

12.19† The H_3^+ molecular ion, which plays an important role in chemical reactions occurring in interstellar clouds, is known to be equilateral triangular. (a) Identify the symmetry elements and determine the point group of this molecule. (b) Take as a basis for a representation of this molecule the three $\text{H}1s$ orbitals and set up the matrices that group in this basis. (c) Obtain the group multiplication table by explicit multiplication of the matrices. (d) Determine if the representation is reducible and, if so, give the irreducible representations obtained.

12.20† The H_3^+ molecular ion has recently been found in the interstellar medium and in the atmospheres of Jupiter, Saturn, and Uranus. The H_4 analogues have not yet been found, and the square planar structure is thought to be unstable with respect to vibration. Take as a basis for a representation of the point group of this molecule the four $\text{H}1s$ orbitals and determine if this representation is reducible.

12.21 Some linear polyenes, of which β -carotene is an example, are important biological co-factors that participate in processes as diverse as the absorption of solar energy in photosynthesis (*Impact I23.2*) and protection against harmful biological oxidations. Use as a model of β -carotene a linear polyene containing 22 conjugated C atoms. (a) To what point group does this model of β -carotene belong? (b) Classify the irreducible representations spanned by

the carbon $2p_z$ orbitals and find their symmetry-adapted linear combinations. (c) Use your results from part (b) to calculate the Hückel secular determinant. (d) What states of this model of β -carotene may be reached by electric dipole transitions from its (totally symmetrical) ground state?

12.22 The chlorophylls that participate in photosynthesis (*Impact I24.2*) and the haem groups of cytochromes (*Impact I7.2*) are derived from the porphine dianion group (**30**), which belongs to the D_{4h} point group. The ground electronic state is A_{1g} and the lowest-lying excited state is E_u . Is a photon-induced transition allowed from the ground state to the excited state? Explain your answer.

30