

6

CHAPTER

QUANTUM MECHANICS AND MOLECULAR STRUCTURE

- 6.1** Quantum Picture of the Chemical Bond
- 6.2** Exact Molecular Orbital for the Simplest Molecule: H_2^+
- 6.3** Molecular Orbital Theory and the Linear Combination of Atomic Orbitals Approximation for H_2^+
- 6.4** Homonuclear Diatomic Molecules: First-Period Atoms
- 6.5** Homonuclear Diatomic Molecules: Second-Period Atoms
- 6.6** Heteronuclear Diatomic Molecules
- 6.7** Summary Comments for the LCAO Method and Diatomic Molecules

Potential energy diagram for the decomposition of the methyl methoxy radical

Key question: how can we describe chemical bond in terms of quantum mechanics?

(a)

(b)

Born-Oppenheimer Approximation: Slow Nuclei, Fast Electrons

- Nuclei are much more massive than the electrons, the nuclei in the molecules will move much more slowly than the electrons.

→ **decoupling of the motions of the nuclei and the electrons**

(A) Consider **the nuclei** to be **fixed at a specific set** of positions.

Then solve Schrödinger's equation **for the electrons** moving around and obtain the energy levels and wave functions.

Next, move the nuclei a bit, and repeat the calculation.
Continue this procedure in steps.

Getting each electronic energy $E_{\alpha}^{(el)}$ to the nuclear coordinates R_{AB}
 α : the proper set of quantum numbers

- Visualizing a group of electrons moving rapidly around the sluggish nuclei, to establish a dynamic distribution of electron density.

Nature of the Chemical Bond in H_2^+

6.2 EXACT MOLECULAR ORBITALS FOR THE SIMPLEST MOLECULE: H_2^+

- **H_2^+ ion:** a single electron bound to two protons
bond length 1.06 Å; bond dissociation energy 2.79 eV = 269 kJ mol⁻¹

$$V = -\frac{e^2}{4\pi\epsilon_0} \left(\frac{1}{r_A} + \frac{1}{r_B} \right) + \frac{e^2}{4\pi\epsilon_0} \left(\frac{1}{R_{AB}} \right) = V_{\text{en}} + V_{\text{nn}}$$

- For a fixed value of R_{AB} ,
the position of the electron:
 $(x, y, z) \rightarrow (r_A, r_B, \phi)$
- The potential energy has cylindrical
(ellipsoidal) symmetry around the R_{AB} axis.

Electronic Wave Functions for H_2^+

- isosurface comprising the wave function with 0.1 of its maximum value.
- red: + amplitude; blue: - amplitude
- **molecular orbital:** each of exact one-electron wave functions

- Four labels summarize the energy and the shape of each wave function.

1) **integer**: an index tracking the relative energy of the wave functions of each symmetry type.

i.e.) $1\sigma_g$: the first (the lowest energy) of the σ_g wave functions

2) **Greek letter**: how the amplitude of the wave function is distributed around the internuclear axis.

- σ : the amplitude with cylindrical symmetry around the axis
- π : the amplitude with a nodal plane that contains the internuclear axis

3) **g or u**: how the wave function changes as we invert our point of observation through the center of the molecule

- the wave function at (x, y, z) and $(-x, -y, -z)$
- **g** : symmetric, the same at these points
gerade
- u** : antisymmetric, the opposite at these points
ungerade

4) ***** : how the wave function changes when the point of observation is reflected through a plane perpendicular to the internuclear axis

- **no symbol** : no changing sign upon reflection
- *** : changing sign upon reflection

Nature of the Chemical Bond in H_2^+

Summary of the Quantum Picture of Chemical Bonding

1. **The Born-Oppenheimer approximation:** fixing the nuclei position
2. **Molecular orbital:** one-electron wave function,
its square describes the distribution of electron density
3. **Bonding MO:** increased e density between the nuclei
decreased effective potential energy
4. **Antibonding MO:** a node on the internuclear axis
high effective potential energy
5. **σ orbital:** cylindrical symmetry; cross-sections perpendicular to the internuclear axis are discs.
6. **π orbital:** a nodal plane containing the internuclear axis

6.3 MOLECULAR ORBITAL THEORY AND THE LINEAR COMBINATION OF ATOMIC ORBITALS APPROXIMATION FOR H₂⁺

➤ **LCAO method:** selecting sums and differences (linear combinations) of atomic orbitals to generate the best approximation to each type of molecular orbital

- The general form for H₂⁺

$$\psi_{MO} = C_A(R_{AB})\varphi_{1s}^A \pm C_B(R_{AB})\varphi_{1s}^B$$

ψ : generic wave function

φ : wave function of atomic orbitals

The two nuclei are identical, then $C_A = \pm C_B$

- MOs of the σ bonding

$$1\sigma_g \approx \sigma_{g1s} = C_g [\varphi_{1s}^A + \varphi_{1s}^B]$$

$$1\sigma_u^* \approx \sigma_{u1s}^* = C_u [\varphi_{1s}^A - \varphi_{1s}^B]$$

- The distribution of electron probability density

$$[\sigma_{g1s}]^2 = C_g^2 \left[(\varphi_{1s}^A)^2 + (\varphi_{1s}^B)^2 + 2\varphi_{1s}^A \varphi_{1s}^B \right]$$

$$[\sigma_{u1s}^*]^2 = C_u^2 \left[(\varphi_{1s}^A)^2 + (\varphi_{1s}^B)^2 - 2\varphi_{1s}^A \varphi_{1s}^B \right]$$

Antibonding

Bonding

Noninteracting

Gener

T A B L E 6.1**Molecular Orbitals for Homonuclear Diatomic Molecules****Exact MO Notation****LCAO MO Notation**

$1\sigma_g$	σ_{g1s}
$1\sigma_u^*$	σ_{u1s}^*
$2\sigma_g$	σ_{g2s}
$2\sigma_u^*$	σ_{u2s}^*
$1\pi_u$	π_{u2p_x}, π_{u2p_y}
$3\sigma_g$	σ_{g2p_z}
$1\pi_g^*$	$\pi_{g2p_x}^*, \pi_{g2p_y}^*$
$3\sigma_u^*$	$\sigma_{u2p_z}^*$

Energy of H_2^+ in the LCAO Approximation

➤ **Correlation diagram:** the energy-level diagram within the LCAO

6.4 HOMONUCLEAR DIATOMIC MOLECULES: FIRST-PERIOD ATOMS

For He_2^+ and He_2 ,

$$\sigma_{g1s} = C_g [\psi_{\text{He}1s}^{\text{A}} + \psi_{\text{He}1s}^{\text{B}}] = C_g [1s^{\text{A}} + 1s^{\text{B}}]$$

$$\sigma_{u1s}^* = C_u [\psi_{\text{He}1s}^{\text{A}} - \psi_{\text{He}1s}^{\text{B}}] = C_g [1s^{\text{A}} - 1s^{\text{B}}]$$

- H_2 : Stabilization of bonding MO by $2 \times (-\Delta E)$ for H_2 compared to the noninteracting system.

- He_2^+ : Stabilization of bonding MO by $2 \times (-\Delta E)$ compensated by destabilization of antibonding MO by $+\Delta E$.
→ Net stabilization energy = $-\Delta E$

❖ Bond order

Bond order = $(1/2) \times (\text{number of electrons in bonding MOs} - \text{number of electrons in antibonding MOs})$

TABLE 6.2

Electron Configurations and Bond Orders for First-Row Diatomic Molecules

Species	Electron Configuration	Bond Order	Bond Energy (kJ mol^{-1})	Bond Length (Å)
H_2^+	$(\sigma_{g1s})^1$	$\frac{1}{2}$	255	1.06
H_2	$(\sigma_{g1s})^2$	1	431	0.74
He_2^+	$(\sigma_{g1s})^2(\sigma_{u1s}^*)^1$	$\frac{1}{2}$	251	1.08
He_2	$(\sigma_{g1s})^2(\sigma_{u1s}^*)^2$	0	~0	Large

6.5 HOMONUCLEAR DIATOMIC MOLECULES: SECOND-PERIOD ATOMS

- ◆ LCAO-MO approximation

- Combination of $2s$ AOs to form σ_{g2s} and σ_{u2s}^* MOs

$$\sigma_{g2s} = C_g [2s^A + 2s^B]$$

$$\sigma_{u2s}^* = C_u [2s^A - 2s^B]$$

- Combination of $2p_z$ AOs to form σ_{g2p_z} and $\sigma_{u2p_z}^*$ MOs

$$\sigma_{g2p_z} = C_g [2p_z^A - 2p_z^B]$$

$$\sigma_{u2p_z}^* = C_u [2p_z^A + 2p_z^B]$$

Fig. 6.14. Formation of (a) σ_{g2p_z} bonding and (b) $\sigma_{u2p_z}^*$ antibonding MOs from $2p_z$ orbitals on atoms A and B.

➤ Doubly degenerate π_{2p_x} & π_{u2p_y} MO's

$$\pi_{u2p_x} = C_u [2p_x^A + 2p_x^B]$$

$$\pi_{g2p_x}^* = C_g [2p_x^A - 2p_x^B]$$

$$\pi_{u2p_y} = C_u [2p_y^A + 2p_y^B]$$

$$\pi_{g2p_y}^* = C_g [2p_y^A - 2p_y^B]$$

➤ Construction of MOs

1. Two AOs contribute significantly to bond formation only if their atomic energy levels are very close to one another
2. Two AOs on different atoms contribute significantly to bond formation only if they overlap significantly

➤ Determination of energy ordering

1. Average energy of bonding-antibonding pair of MOs similar to that of original AO's
2. Energy difference between a bonding-antibonding pair becomes large as the overlap of AO's increases

Fig. 6.16. Energy levels for the homonuclear diatomics Li₂ through F₂.
General Chemistry I CHEM1S

Fig. 6.17. Correlation diagrams for second-period diatomic molecules, N_2 & F_2 .

◆ Cross-over in the correlation diagrams of Li₂~N₂ and O₂~Ne₂

➤ Reversed ordering of energy for Li₂ ~ N₂

$$\sigma_{g2p_z} > \pi_{u2p_x} (\text{or } \pi_{u2p_y})$$

~ Due to large electron-electron spatial repulsions between electrons in σ_{g2p_z} and σ_{u2s}^* MO's.

➤ Normal ordering of energy for O₂, F₂, Ne₂

$$\sigma_{g2p_z} < \pi_{u2p_x} (\text{or } \pi_{u2p_y})$$

~ As Z increases, the repulsion decreases since electrons in σ_{g2s} and σ_{u2s}^* MO's are drawn more strongly toward the nucleus.

Fig. 6.18. (a) Paramagnetic liquid oxygen, O₂, and (b) diamagnetic liquid nitrogen, N₂, pours straight between the poles of a magnet.

TABLE 6.3

Molecular Orbitals of Homonuclear Diatomic Molecules

Species	Number of Valence Electrons	Valence Electron Configuration	Bond Order	Bond Length (Å)	Bond Energy (kJ mol ⁻¹)
H ₂	2	(σ _{g1s}) ²	1	0.74	431
He ₂	4	(σ _{g1s}) ² (σ _{u1s} [*]) ²	0		
Li ₂	2	(σ _{g2s}) ²	1	2.67	105
Be ₂	4	(σ _{g2s}) ² (σ _{u2s} [*]) ²	0	2.45	9
B ₂	6	(σ _{g2s}) ² (σ _{u2s} [*]) ² (π _{u2p}) ²	1	1.59	289
C ₂	8	(σ _{g2s}) ² (σ _{u2s} [*]) ² (π _{u2p}) ⁴	2	1.24	599
N ₂	10	(σ _{g2s}) ² (σ _{u2s} [*]) ² (π _{u2p}) ⁴ (σ _{g2p_z}) ²	3	1.10	942
O ₂	12	(σ _{g2s}) ² (σ _{u2s} [*]) ² (σ _{g2p_z}) ² (π _{u2p}) ⁴ (π _{g2p} [*]) ²	2	1.21	494
F ₂	14	(σ _{g2s}) ² (σ _{u2s} [*]) ² (σ _{g2p_z}) ² (π _{u2p}) ⁴ (π _{g2p} [*]) ⁴	1	1.41	154
Ne ₂	16	(σ _{g2s}) ² (σ _{u2s} [*]) ² (σ _{g2p_z}) ² (π _{u2p}) ⁴ (π _{g2p} [*]) ⁴ (σ _{u2p_z}) ²	0		

π_{u2p} refers to the π orbitals constructed from the 2p_x and/or the 2p_y orbitals.

Fig. 6.19. Trends in several properties with the number of valence electrons in the second-row diatomic molecules.

6

CHAPTER

QUANTUM MECHANICS AND MOLECULAR STRUCTURE

- 6.8** Valence Bond Theory and the Electron Pair Bond
- 6.9** Orbital Hybridization for Polyatomic Molecules
- 6.10** Predicting Molecular Structures and Shapes
- 6.11** Using the LCAO and Valence Bond Methods Together
- 6.12** Summary and Comparison of the LCAO and Valence Bond Methods

6.8 VALENCE BOND THEORY AND THE ELECTRON PAIR BOND

- Explains the Lewis electron pair model
- VB wave function for the bond is a product of two one-electron AOs
- Easily describes structure and geometry of bonds in polyatomic molecules

Walther Heitler
(DE, 1904-1981)

Fritz London
(DE, 1900-1954)

John C. Slater
(US, 1900-1976)

Linus Pauling
(US, 1901-1994)

Nobel Prizes

Chemistry ('54)
“The Nature of
Chemical
Bonding”
Peace ('62)

cf) LCAO-MO approximation

$$\sigma_{g\,2s} = C_g [2s^A + 2s^B]$$

$$\sigma_{u\,2s}^* = C_u [2s^A - 2s^B]$$

➤ Single Bonds

- At very large values of R_{AB} ,

$$\begin{aligned}\psi^{el}(r_{1A}, r_{2B}; R_{AB}) \\ = c(R_{AB}) \varphi^A(r_{1A}) \varphi^B(r_{2B})\end{aligned}$$

independent atoms

- As the atoms begin to interact strongly,

$$\begin{aligned}\psi^{el}(r_{1A}, r_{2B}; R_{AB}) \\ = c_1(R_{AB}) \varphi^A(r_{1A}) \varphi^B(r_{2B}) \\ + c_2(R_{AB}) \varphi^A(r_{2B}) \varphi^B(r_{1A})\end{aligned}$$

indistinguishable

$$c_1 = \pm c_2$$

(b)

➤ VB wave function for the single bond in a H₂ molecule

$$\psi_g^{\text{el}} = C_1 \left[1s^A(1)1s^B(2) + 1s^A(2)1s^B(1) \right]$$

$$\psi_u^{\text{el}} = C_1 \left[1s^A(1)1s^B(2) - 1s^A(2)1s^B(1) \right]$$

Fig. 6.24. (a) The electron density ρ_g for ψ_g^{el} and ρ_u for ψ_u^{el} in the simple VB model for H₂. (b) Three-dimensional isosurface of the electron density for the ψ_g^{el} wave function in the H₂ σ bond.

➤ For $\text{F}_2 \sigma$ bond,

$$\psi_g^{bond} = C_1[2p_z^A(1)2p_z^B(2) + 2p_z^A(2)2p_z^B(1)]$$

Lewis diagram for F_2 .

➤ For HF σ bond,

$$\psi_g^{bond} = C_1[2p_z^F(1)1s^H(2)] + C_2[2p_z^F(2)1s^H(1)]$$

➤ Multiple Bonds

Lewis diagram for N₂.

$$\psi_{\sigma}^{bond} = C_1[2p_z^A(1)2p_z^B(2) + 2p_z^A(2)2p_z^B(1)]$$

$$\begin{aligned}\psi_{\pi_x}^{bond}(1,2) = & C_1[2p_x^A(1)2p_x^B(2)] + \\ & C_1[2p_x^A(2)2p_x^B(1)]\end{aligned}$$

$$\begin{aligned}\psi_{\pi_y}^{bond}(1,2) = & C_1[2p_y^A(1)2p_y^B(2)] + \\ & C_1[2p_y^A(2)2p_y^B(1)]\end{aligned}$$

➤ Polyatomic Molecules

➤ **Electron promotion:** electron relocated to a higher-energy orbital

6.9 ORBITAL HYBRIDIZATION FOR POLYATOMIC MOLECULES

➤ ***sp*-hybridization** BeH₂

Promotion: Be: (1s)²(2s)² → Be: (1s)²(2s)¹(2p_z)¹

Two equivalent ***sp* hybrid orbitals**:

$$\chi_1(r) = \frac{1}{\sqrt{2}}[2s + 2p_z] \text{ and } \chi_2(r) = \frac{1}{\sqrt{2}}[2s - 2p_z]$$

New electronic configuration, Be: (1s)²(χ₁)¹(χ₂)¹

Wave functions for the two bonding pairs of electrons:

$$\psi_{\sigma 1}^{\text{bond}}(1,2) = c_+ \left[\chi_1(1)1s^{\text{H}}(2) + \chi_1(2)1s^{\text{H}}(1) \right]$$

$$\psi_{\sigma 2}^{\text{bond}}(3,4) = c_- \left[\chi_2(3)1s^{\text{H}}(4) + \chi_2(4)1s^{\text{H}}(3) \right]$$

A pair of σ bonds at an angle 180° apart → linear molecule

Fig. 6.28. Formation, shapes, and bonding of the sp hybrid orbitals in the BeH_2 molecule. (a) The $2s$ and $2p_z$ orbitals of the Be atom. (b) The two sp hybrid orbitals formed from the $2s$ and $2p_z$ orbitals on the Be atom. (c) The two σ bonds that form from the overlap of the sp hybrid orbitals with the $\text{H}1s$ orbitals, making two single bonds in the BeH_2 molecule. (d) Electron density in the two σ bonds.

➤ **sp^2 -hybridization BH_3**

Promotion: B: $(1s)^2(2s)^2(2p_x)^1 \rightarrow$ B: $(1s)^2(2s)^1(2p_x)^1(2p_y)^1$

Three equivalent sp^2 hybrid orbitals:

$$\chi_1(r) = 2s + 2^{1/2}2p_y$$

$$\chi_2(r) = 2s + (3/2)^{1/2}2p_x - (1/2)^{1/2}2p_y$$

$$\chi_3(r) = 2s - (3/2)^{1/2}2p_x - (1/2)^{1/2}2p_y$$

New electronic configuration, B: $(1s)^2(\chi_1)^1(\chi_2)^1(\chi_3)^1$

Three bonds at an angle 120° in a plane → trigonal planar

2s

2p_x2p_y(b) sp^2 hybrid orbitals

(d) Electron density

➤ ***sp³-hybridization*** CH₄

Promotion: C: (1s)²(2s)²(2p_x)¹(2p_y)¹ → C: (1s)²(2s)¹(2p_x)¹(2p_y)¹(2p_z)¹

Four equivalent *sp³* hybrid orbitals:

$$\chi_1(r) = \frac{1}{2} [2s + 2p_x + 2p_y + 2p_z]$$

$$\chi_2(r) = \frac{1}{2} [2s - 2p_x - 2p_y + 2p_z]$$

$$\chi_3(r) = \frac{1}{2} [2s + 2p_x - 2p_y - 2p_z]$$

$$\chi_4(r) = \frac{1}{2} [2s - 2p_x + 2p_y - 2p_z]$$

New electronic configuration, C: (1s)²(χ₁)¹(χ₂)¹(χ₃)¹(χ₄)¹

Four bonds at an angle 109.5° generating tetrahedral geometry

Fig. 6.30. Shapes and relative orientations of the four sp^3 hybrid orbitals in CH_4 pointing at the corners of a tetrahedron with the C atom at its center.

Summary of Hybridization Results

TABLE 6.4

Orbital Hybridization and Molecular Geometry

Molecule	Hybrid orbitals on central atom	Molecular geometry	Example
AX_2	sp	Linear	BeH_2
AX_3	sp^2	Trigonal planar	BH_3
AX_4	sp^3	Tetrahedral	CH_4

Hybridization and Lone Pairs

➤ NH_3 : sp^3 hybrid orbitals

trigonal pyramid with three equivalent bonds

➤ H_2O : sp^3 hybrid orbitals

two lone pairs → the bent or angular structure

➤ Multiple Bonds in Organic Compounds

❖ Ethylene, C₂H₄

Promotion, C: (1s)²(2s)²(2p_x)¹(2p_y)¹ → C: (1s)²(2s)¹(2p_x)¹(2p_y)¹(2p_z)¹

Formation of three sp² hybrid orbitals from the 2s and two 2p orbitals

New electronic configuration, C: (1s)²(χ₁)¹(χ₂)¹(χ₃)¹(2p_z)¹

Five σ bonds: C₁χ₁-H1s, C₁χ₂-H1s, C₂χ₁-H1s, C₂χ₂-H1s, C₁χ₃-C₂χ₃

One π bond: C₁2p_z-C₂2p_z

One double bond (C=C): σ(C₁χ₃-C₂χ₃) + π(C₁2p_z-C₂2p_z)

(a)

(b)

Fig. 6.33. Formation of σ bonds in ethylene.

(a)

(b)

General Chem Fig. 6.34. Formation of a π bond in ethylene.

❖ **Acetylene, C₂H₂**

Linear, triple bond, H-C-C bond angles of 180°

Promotion, C: (1s)²(2s)²(2p_x)¹(2p_y)¹ → C: (1s)²(2s)¹(2p_x)¹(2p_y)¹(2p_z)¹

Formation of two sp hybrid orbitals from the 2s and the 2p_z orbitals

New electronic configuration, C: (1s)²(χ₁)¹(χ₂)¹(2p_x)¹(2p_y)¹

Three σ bonds: C₁χ₁-H1s, C₂χ₁-H1s, C₁χ₂- C₂χ₂

Two π bonds: C₁2p_x-C₂2p_x, C₁2p_y-C₂2p_y

One triple bond : σ (C₁χ₂- C₂χ₂) + π (C₁2p_x-C₂2p_x, C₁2p_y-C₂2p_y)

Fig. 6.35. Formation of σ bonds in acetylene.

General Chem **Fig. 6.36.** Formation of two π bonds in acetylene.

6.10 PREDICTING MOLECULAR STRUCTURES AND SHAPE

- Description of the structure and shape of a molecule
 - (1) Determine the empirical formula.
 - (2) Determine the molecular formula.
 - (3) Determine the structural formula from a Lewis diagram.
 - (4) Determine the molecular shape from experiments.
 - (5) Identify the hybridization scheme that best explains the shape predicted by VSEPR.

EXAMPLE 6.4

Hydrazine: Elemental analysis shows its mass per cent composition to be 87.419% nitrogen and 12.581% hydrogen. The density of hydrazine at 1 atm and 25 °C is 1.31 gL⁻¹. Determine the molecular formula for hydrazine. Predict the structure of hydrazine. What is the hybridization of the N atoms?

- (1) Elemental analysis: N(87.419%), H (12.581%)
- (2) Empirical formula: NH₂ → (Molar mass)_{emp}
- (3) Molar mass calculate from the ideal gas law (with known ρ)
- (4) Molar mass / (Molar mass)_{emp} = 2, Molecular formula: N₂H₄
- (5) Lewis diagram, steric number (4) → sp^3 hybrid orbitals

TABLE 6.5

Molecular Shapes Predicted by the Valence Shell Electron-Pair Repulsion Theory and Rationalized by Orbital Hybridization

Molecule	Steric Number	Number of Lone Pairs	Orbital Hybridization	Predicted Geometry	Image	Example
AX_2	2	0	sp	Linear		$\text{BeH}_2, \text{CO}_2$
AX_3	3	0	sp^2	Trigonal planar		BF_3, SO_3
AX_2	3	1	sp^2	Bent		SO_2
AX_4	4	0	sp^3	Tetrahedral		$\text{CF}_4, \text{SO}_4^{2-}$
AX_3	4	1	sp^3	Trigonal pyramidal		$\text{NH}_3, \text{PF}_3, \text{AsCl}_3$
AX_2	4	2	sp^3	Bent		$\text{H}_2\text{O}, \text{H}_2\text{S}, \text{SF}_2$

Key question: how can we describe chemical bond in terms of quantum mechanics?

(a)

(b)

Problem Sets

For Chapter 6,

2, 18, 48, 52, 66, 72