2 Atomic and Molecular Orbitals

2.1 Atomic Orbitals

According to quantum mechanics, an electron bound to an atom cannot possess any arbitrary energy or occupy any position in space. These characteristics can be determined by solving the time-independent Schrödinger equation:

$$\mathbf{H}\boldsymbol{\varphi} = \boldsymbol{E}\boldsymbol{\varphi} \tag{2.1}$$

where **H** is the *Hamiltonian operator* of the atom. We obtain a set of functions φ , which are termed atomic orbitals (AOs). Their mathematical equations are shown in Table 2.1, for the 1s to the 3d orbitals inclusive. With each electron is associated an atomic orbital, whose equation allows the position (or more precisely the probability dP of finding the electron within a given volume dV) and the energy of the electron to be calculated:

$$dP = \varphi \varphi * dV \tag{2.2}$$

$$E = \int \varphi \mathbf{H} \varphi * dV = \langle \varphi | \mathbf{H} | \varphi \rangle$$
 (2.3)

In the above equations, φ^* is the complex conjugate of φ . In the cases which we will cover, it is always possible to chose atomic orbitals which are mathematically real, so we will do this systematically.

Don't panic!

To use frontier orbital theory efficiently, we have to understand its approximations, which define its limitations. This is not really complicated and requires more common sense than mathematical skills. So, don't worry about words like operator or about maths that we do not need to use. I Just to prove how little maths is in fact required, let us re-examine the previous section point by point.

¹Chemistry is like any other science, in that the more we understand maths, the better things are. This does not mean that we have to employ maths continually: after all, a computer is not necessary for a simple sum. Maths is only a tool which allows us to make complicated deductions in the same way that computers allow us to do long calculations: quickly and without mistakes. Remember, though, the computing adage: garbage in, garbage out. If a theory is chemically wrong, no amount of mathematics will put it right.

1. In this course, we do not need to know how to solve the Schrödinger equation. In fact, after this chapter, we shall not even use the equations in Table 2.1. Just remember that orbitals are mathematical functions – solutions of Equation (2.1) – which are *continuous* and *normalized* (i.e. the square of φ is 1 when integrated over all space).

Equation (2.1) cannot be solved exactly for a polyelectronic atom A because of complications resulting from interelectronic repulsions. We therefore use approximate solutions which are obtained by replacing A with a fictitious atom having the same nucleus but only one electron. For this reason, atomic orbitals are also called *hydrogen-like orbitals* and the orbital theory the *monoelectronic approximation*.

Table 2.1 Some real atomic orbitals: Z is the atomic number and a is the Bohr radius ($a = h^2/4\pi^2\text{me}^2 = 0.53 \times 10^{-8} \text{ cm}$)

$$\psi_{1s} = \frac{1}{\sqrt{\pi}} \left(\frac{Z}{a}\right)^{\frac{3}{2}} e^{-Zr/a}$$

$$\psi_{2s} = \frac{1}{4\sqrt{2\pi}} \left(\frac{Z}{a}\right)^{\frac{3}{2}} \left(2 - \frac{Zr}{a}\right) e^{-Zr/2a}$$

$$\psi_{2pz} = \frac{1}{4\sqrt{2\pi}} \left(\frac{Z}{a}\right)^{\frac{5}{2}} r e^{-Zr/2a} \cos \theta$$

$$\psi_{2px} = \frac{1}{4\sqrt{2\pi}} \left(\frac{Z}{a}\right)^{\frac{5}{2}} r e^{-Zr/2a} \sin \theta \cos \varphi$$

$$\psi_{2py} = \frac{1}{4\sqrt{2\pi}} \left(\frac{Z}{a}\right)^{\frac{5}{2}} r e^{-Zr/2a} \sin \theta \sin \varphi$$

$$\psi_{3s} = \frac{1}{81\sqrt{3\pi}} \left(\frac{Z}{a}\right)^{\frac{3}{2}} \left(27 - 18\frac{Zr}{a} + 2\frac{Z^2r^2}{a^2}\right) r e^{-Zr/3a}$$

$$\psi_{3pz} = \frac{\sqrt{2}}{81\sqrt{\pi}} \left(\frac{Z}{a}\right)^{\frac{5}{2}} \left(6 - \frac{Zr}{a}\right) r e^{-Zr/3a} \cos \theta$$

$$\psi_{3px} = \frac{\sqrt{2}}{81\sqrt{\pi}} \left(\frac{Z}{a}\right)^{\frac{5}{2}} \left(6 - \frac{Zr}{a}\right) r e^{-Zr/3a} \sin \theta \cos \varphi$$

$$\psi_{3py} = \frac{\sqrt{2}}{81\sqrt{\pi}} \left(\frac{Z}{a}\right)^{\frac{5}{2}} \left(6 - \frac{Zr}{a}\right) r e^{-Zr/3a} \sin \theta \sin \varphi$$

$$\psi_{3dz} = \frac{1}{81\sqrt{6\pi}} \left(\frac{Z}{a}\right)^{\frac{7}{2}} \left(\frac{Z}{a}\right)^{\frac{7}{2}} \left(\frac{Z}{a}\right) r e^{-Zr/3a} \left(3\cos^2 \theta - 1\right)$$

Atomic Orbitals 7

Table 2.1 (*Continued*)

$$\psi_{3d_{xz}} = \frac{\sqrt{2}}{81\sqrt{\pi}} \left(\frac{Z}{a}\right)^{\frac{7}{2}} r^{2} e^{-Zr/3a} \sin\theta \cos\theta \cos\varphi$$

$$\psi_{3d_{yz}} = \frac{\sqrt{2}}{81\sqrt{\pi}} \left(\frac{Z}{a}\right)^{\frac{7}{2}} r^{2} e^{-Zr/3a} \sin\theta \cos\theta \sin\varphi$$

$$\psi_{3d_{x^{2}-y^{2}}} = \frac{\sqrt{2}}{81\sqrt{2\pi}} \left(\frac{Z}{a}\right)^{\frac{7}{2}} r^{2} e^{-Zr/3a} \sin^{2}\theta \cos2\varphi$$

$$\psi_{3d_{xy}} = \frac{\sqrt{2}}{81\sqrt{2\pi}} \left(\frac{Z}{a}\right)^{\frac{7}{2}} r^{2} e^{-Zr/3a} \sin^{2}\theta \sin2\varphi$$

2. An *operator* is merely a symbol which indicates that a mathematical operation must be carried out upon the expression which follows it. Thus: 3 is the operator 'multiply by 3'; d/dx is the operator 'total differentiation with respect to x'.

Each quantum mechanical operator is related to one physical property. The Hamiltonian operator is associated with *energy* and allows the energy of an electron occupying orbital φ to be calculated [Equation (2.3)]. We will never need to perform such a calculation. In fact, in perturbation theory and the Hückel method, the mathematical expressions of the various operators are never given and calculations cannot be done. *Any expression containing an operator is treated merely as an empirical parameter.*

If a is a number and x and y are variables, then an operator f is said to be *linear* if f(ax) = af(x) and f(x + y) = f(x) + f(y). We will often employ the linearity of integrals in Hückel and perturbation calculations because it allows us to rewrite the integral of a sum as a sum of integrals.

By extension, *atomic orbital* has also come to mean a volume, limited by an equiprobability surface, wherein we have a high probability (let us say a 90% chance) of finding an electron. Figure 2.1 depicts the shapes of some atomic orbitals and a scale showing their relative energies. It deserves a few comments:

- 1. The energy scale is approximate. We only need remember that for a *polyelectronic* atom, the orbital energy within a given shell increases in the order s, p, d and that the first three shells are well separated from each other. However, the 4s and 3d orbitals have very similar energies. As a consequence, the 3d, 4s and 4p levels in the first-row transition metals all function as valence orbitals. The p orbitals are *degenerate* (i.e. the three p AOs of the same shell all have the same energy), as are the five d orbitals.
- 2. The orbitals of the same shell have more or less the same size. However, size increases with the principal quantum number. Thus a 3p orbital is more diffuse than a 2p orbital.

Figure 2.1 Shapes and approximate energies of some atomic orbitals.

- 3. The sign shown inside each orbital lobe is the sign of the function φ within that region of space. Taken on its own, this sign has no physical meaning, because the electron probability density is given by the square of φ [Equation (2.2)]. For this reason, we often distinguish between two different lobes by hatching or shading one of them, rather than using the symbols + or (cf. the two representations of the d_{xy} orbital in Figure 2.1). However, we will see (p. 12) that the *relative signs* of two neighboring atomic orbitals do have an important physical significance. Let us now compare a 1s and a 2s orbital. If we start at the nucleus and move away, the 1s orbital always retains the same sign. The 2s orbital passes through a null point and changes sign afterwards (Figure 2.1). The surface on which the 2s orbital becomes zero is termed a *nodal surface*. The number of nodal surfaces increases with increasing energy: thus the 1s orbital has none, the 2s orbital has one, the 3s has two, etc.
- 4. Orbitals having the same azimuthal quantum number l have the same shape: all s orbitals have spherical symmetry and all p orbitals have cylindrical symmetry. The d_{z^2} orbital is drawn differently from the other d orbitals but, being a linear combination of $d_{z^2-x^2}$ and $d_{z^2-y^2}$ orbitals, it is perfectly equivalent to them. (This statement may be checked, using Table 2.1). The whole field of *stereochemistry* is founded upon the directional character of p and d orbitals.
- 5. Obviously, an orbital boundary surface defines an interior and an exterior. Outside the boundary, the function φ has very small values because its square, summed over all space from the boundary wall to infinity, has a value of only 0.1. Recognizing this fact allows the LCAO approximation to be interpreted in physical terms. When we say that a molecular orbital is a linear combination of AOs, we imply that it is almost indistinguishable from φ_k in the neighbourhood of atom k. This is because we are then inside the boundary of φ_k and outside the boundary of φ_k ($l \neq k$), so that φ_k has finite values and contributions from φ_l are negligible. Therefore, an MO is broadly a series of AOs, the size of each AO being proportional to its LCAO coefficient.

Molecular Orbitals 9

Once the AOs are known, their occupancy is determined by:

1. The Pauli exclusion principle: each orbital can only contain one electron of any given spin.

- 2. The *Aufbau principle*: in the ground state (i.e. the lowest energy state), the lowest energy orbitals are occupied first.
- 3. *Hund's rules*: when *degenerate orbitals* (orbitals having the same energy) are available, as many of them as possible will be filled, using electrons of like spin.

Each electronic arrangement is known as a *configuration* and represents (more or less well) an *electronic state* of the atom.

2.2 Molecular Orbitals

All that we have just seen for atoms applies to molecules. Thus the *molecular orbitals* (MOs) of a given compound are the solutions of the Schrödinger equation for a fictitious molecule having the same nuclear configuration but only one electron. Once an MO's expression is known, the energy of an electron occupying it and the probability of finding this electron in any given position in space can be calculated. By extension, the term molecular orbital has also come to mean a volume of space wherein we have a 90% probability of finding an electron. Once the MOs are known, the electrons are distributed among them according to the Aufbau and Pauli principles and, eventually, Hund's rules. Each electronic configuration represents (more or less well) an electronic state of the molecule.²

The definitions above are rather abstract. Their meaning will be clarified in the examples given in the following sections. While working through these examples, we will be more concerned with the chemical implications of our results than with the detail of the calculations themselves. It would be a mistake to think that the diatomics we will study are theoreticians' molecules, too simple to be of any interest to an organic chemist. On the contrary, the results in the next sections are important because there is no significant conceptual difference between the interaction of two atoms to give a diatomic molecule and the interaction of two molecules to give a transition state, which may be regarded as a 'supermolecule'. Formally, the equations are identical in both cases, and we can obtain the transition state MOs by just taking the diatomic MOs and replacing the atomic orbitals by the reactants' MOs, rather than having to start again from scratch. Hence the study of diatomic molecules provides an understanding of bimolecular reactions. Furthermore, the same general approaches can be used to investigate unimolecular reactions or conformations in isolated molecules. In these cases, it is only necessary to split the molecule into two appropriate fragments, and to treat their recombination as a bimolecular reaction.

Electronic configurations are the MO equivalents of resonance structures. Sometimes a molecular state cannot adequately be represented by a single configuration, just as benzene or an enolate ion cannot be represented by only one Kekulé structure. The molecular state is then better described by a linear combination of several electronic configurations (configuration interaction method).

2.3 The MOs of a Homonuclear Diatomic Molecule

2.3.1 Calculations

Consider a homonuclear diatomic molecule A_2 , whose two atoms A are identical. For the sake of simplicity, we will assume that each atom uses one (and only one) valence AO to form the bond. These interacting AOs, which we will call φ_1 and φ_2 , are chosen so as to be mathematically *real*. The following procedure is used to calculate the resulting MOs:

- 1. The two nuclei are held at a certain fixed distance from each other (i.e. we apply the Born–Oppenheimer approximation).
- 2. The time-independent Schrödinger Equation (2.4) is written for the molecule, multiplied on the left-hand side by Ψ , and integrated over all space [Equation (2.5)]:

$$\mathbf{H}\Psi = E\Psi \tag{2.4}$$

$$\langle \Psi | \mathbf{H} | \Psi \rangle = E \langle \Psi | \Psi \rangle$$
 (2.5)

3. Each MO is expressed as a linear combination of atomic orbitals (LCAOs):

$$\Psi = c_1 \varphi_1 + c_2 \varphi_2 \tag{2.6}$$

In Equation (2.6), we know φ_1 and φ_2 . Calculating an MO Ψ_i therefore involves evaluating its associated energy E_i and the coefficients c_{i1} and c_{i2} of its LCAO expansion. Incorporating Equation (2.6) in Equation (2.5) gives

$$\langle c_1 \varphi_1 + c_2 \varphi_2 | \mathbf{H} | c_1 \varphi_1 + c_2 \varphi_2 \rangle = E \langle c_1 \varphi_1 + c_2 \varphi_{21} | c_1 \varphi_1 + c_2 \varphi_2 \rangle$$

$$(2.7)$$

The linearity of integrals (p. 7), allows the left-hand side of Equation (2.7) to be expressed as

$$\langle c_1 \varphi_1 + c_2 \varphi_2 | \mathbf{H} | c_1 \varphi_1 + c_2 \varphi_2 \rangle = \langle c_1 \varphi_1 | \mathbf{H} | c_1 \varphi_1 \rangle + \langle c_1 \varphi_1 | \mathbf{H} | c_2 \varphi_2 \rangle + \cdots$$

$$= c_1^2 \langle \varphi_1 | \mathbf{H} | \varphi_1 \rangle + c_2^2 \langle \varphi_2 | \mathbf{H} | \varphi_2 \rangle + \cdots$$

To express this more simply, let us set

$$\left\langle \boldsymbol{\varphi}_{i} \middle| \mathbf{H} \middle| \boldsymbol{\varphi}_{i} \right\rangle = \boldsymbol{\alpha}_{i}$$

$$\left\langle \boldsymbol{\varphi}_{i} \middle| \mathbf{H} \middle| \boldsymbol{\varphi}_{j} \right\rangle = \boldsymbol{\beta}_{ij}$$

$$\left\langle \boldsymbol{\varphi}_{i} \middle| \boldsymbol{\varphi}_{j} \right\rangle = S_{ij}$$

where α_i is termed the *Coulomb integral*, β_{ij} the *resonance integral* and S_{ij} the *overlap integral*. We are using normalized AOs, so $S_{ii} = 1$. Furthermore, the two atoms are identical,³ so

$$\alpha_1 = \alpha_2$$
 and $\beta_{12} = \beta_{21}$

³In physical terms, $\beta_{12} = \beta_{21}$ simply means that the force binding atom 1 to atom 2 is the same as the force binding 2 to 1.

Thus, Equation (2.7) can be written as

$$(c_1^2 + c_2^2)\alpha + 2c_1c_2\beta - E(c_1^2 + c_2^2 + 2c_1c_2S) = 0$$
(2.8)

where α , β and S are parameters and c_1 , c_2 and E are unknowns.

4. Let us now choose c_1 and c_2 so as to minimize E (*variational method*). To do this, we differentiate Equation (2.8), and set the partial derivatives to zero:

$$\frac{\partial E}{\partial c_1} = \frac{\partial E}{\partial c_2} = 0$$

thus obtaining the secular equations:

$$(\alpha - E)c_1 + (\beta - ES)c_2 = 0$$

 $(\beta - ES)c_1 + (\alpha - E)c_2 = 0$ (2.9)

These equations are homogeneous in c_i . They have a nontrivial solution if the *secular determinant* (i.e. the determinant of the coefficients of the secular equations) can be set to zero:

$$\begin{vmatrix} \alpha - E & \beta - ES \\ \beta - ES & \alpha - E \end{vmatrix} = (\alpha - E)^2 - (\beta - ES)^2 = 0$$
 (2.10)

The solutions to Equation (2.10) are

$$E_1 = \frac{\alpha + \beta}{1 + S} \quad \text{and} \quad E_2 = \frac{\alpha - \beta}{1 - S}$$
 (2.11)

 E_1 and E_2 are the only energies which an electron belonging to the diatomic molecule A_2 can have. Each energy level E_i is associated with a molecular orbital Ψ_i whose coefficients may be obtained by setting $E = E_i$ in Equation (2.9) and solving these equations, taking into account the normalization condition:

$$\langle \Psi_i | \Psi_i \rangle = c_{i1}^2 + c_{i2}^2 + 2c_{i1}c_{i2}S = 1$$
 (2.12)

The solutions are

$$\Psi_1 = \frac{1}{\sqrt{2(1+S)}} (\varphi_1 + \varphi_2) \quad \text{and} \quad \Psi_2 = \frac{1}{\sqrt{2(1+S)}} (\varphi_1 - \varphi_2)$$
(2.13)

Figure 2.2 gives a pictorial representation of Equation (2.11) and (2.13).

Figure 2.2 The MOs of the homonuclear diatomic A_2 . φ_1 and φ_2 are arbitrarily drawn as s orbitals. Note that the destabilization of Ψ_2 is greater than the stabilization of Ψ_1 .

2.3.2 A Physical Interpretation

Molecular Orbitals

As we can see from Figure 2.2, the approach of two atoms to form a molecule is accompanied by the mixing of their two AOs to form two MOs. One, Ψ_1 , lies at lower energy than the isolated AOs whereas the other, Ψ_2 , is at higher energy.

The destabilization of Ψ_2 with respect to the parent atomic orbitals is greater than the stabilization of Ψ_1 , so the stability of the product will depend on the number of its electrons. When the molecule has one or two electrons, the Aufbau principle states that they will occupy Ψ_1 , which has a lower energy than the orbitals in the separated atoms. Hence the molecule is stable with respect to the atoms. This analysis explains the phenomenon of *covalent bonds*.⁴

If the system contains three electrons, the two occupying Ψ_1 will be stabilized, and the other one, localized in Ψ_2 , destabilized. Here, the stability of the molecule depends upon the relative energies of Ψ_1 , Ψ_2 and the AOs: thus, HHe dissociates spontaneously, but the three-electron bond in $\operatorname{He_2}^+$ is moderately robust. Note that, in contradiction with Lewis theory, a covalent bond may be formed with one or three electrons. Electron-deficient bonds (where there are fewer than two electrons per bond) are particularly prevalent amongst boron compounds.

If the system contains four electrons, two will be stabilized but the other two are destabilized to a greater extent. The molecule is then unstable with respect to the separated atoms. This is why the inert gases, where all the valence orbitals are doubly occupied, exist as atoms rather than behaving like hydrogen, oxygen or nitrogen and combining to give diatomic molecules. The mutual repulsion which occurs between filled shells is the MO description of *steric repulsion*.

Let us now turn to the LCAO expansions of Ψ_1 and Ψ_2 . In Ψ_1 , the AOs are in phase (they have the same sign). Thus, Ψ_1 has its greatest amplitude in the region between the two nuclei, where the AOs reinforce each other. An electron occupying Ψ_1 therefore has a high chance of being found in this internuclear region. Having a negative charge, it attracts the two (positive) nuclei and holds them together.⁵ Hence, orbitals such as Ψ_1 are termed *bonding orbitals*.

In Ψ_2 , the AOs have opposite phases, so Ψ_2 has different signs on A_1 and A_2 . Ψ_2 is continuous, so it must pass through zero between A_1 and A_2 . Consequently, an electron occupying Ψ_2 has only a small chance of being localized in the internuclear region where it can produce a bonding contribution. In fact, such an electron tends to break the bond: in the process, it can leave Ψ_2 for a lower lying AO. Hence the name *antibonding orbitals* is given to orbitals like Ψ_2 .

These results will be used frequently in this book in the following form:

⁴Note that this kind of bond cannot be explained by classical physics. Two atoms will only form a bond if an attractive force holds them together. Newtonian gravitational forces are too weak, and Coulombian interactions require that the atoms have opposite charges, which is difficult to accept when the atoms are identical.

⁵Kinetic energy terms, which are more favorable in an MO than in an AO, also play a significant role in promoting bonding (Kutzelnigg W., Angew. Chem. Int. Ed. Engl., 1973, **12**, 546).

An in-phase overlap is bonding and lowers the MO energy, whereas an out-of-phase overlap is antibonding and raises the MO energy.

The Parameters

The Coulomb Integral lpha

To a first approximation, the Coulomb integral α_A gives the energy of an electron occupying the orbital φ_A in the isolated atom A. Therefore, its absolute value represents the energy required to remove an electron from φ_A and place it at an infinite distance from the nucleus where, by convention, its energy is zero. Consequently, α_A is always negative and its absolute value increases with the *electronegativity* of A.

The Resonance Integral β

The absolute value of the resonance integral gives a measure of the A_1A_2 bond strength.⁶ It increases with increasing overlap. We will see that S_{12} measures the volume common to φ_1 and φ_2 , which encloses the electrons shared by A_1 and A_2 . Large values of S_{12} thus imply strong bonding between A_1 and A_2 . When S_{12} is zero, β_{12} is also zero. It follows that two orthogonal orbitals cannot interact with each other. Conversely, the more two orbitals overlap, the more they interact. Stereoelectronic control results from this principle of maximum overlap: the best trajectory is that corresponding to the best overlap between the reagent and the substrate. The principle of maximum overlap is often expressed in terms of the Mulliken approximation:

$$\beta_{12} \approx kS_{12} \tag{2.14}$$

where the proportionality constant k is negative. Basis AOs are generally chosen with the same sign, so the overlap integrals are positive and the resonance integrals negative.

The Overlap Integral

Consider two overlapping orbitals φ_i and φ_i . They define four regions in space:

- Region **1** lies outside φ_i and $\varphi_{i'}$ where both orbitals have small values. The product $\varphi_i \varphi_i$ is negligible.
- Region **2** (enclosed by φ_i but outside φ_j) and region **3** (enclosed by φ_j but outside φ_i) also have negligible values for φ_i , φ_i : one component is appreciable, but the other is very small.
- Region **4**, where both φ_i and φ_j are finite. The value of S_{ij} comes almost exclusively from this region where the two orbitals overlap (hence the term `overlap integral').

 $^{^6\}beta_{12}$ is sometimes said to represent the coupling of φ_1 with φ_2 . This originates in the mathematical analogy between the interaction of two AOs and the coupling of two pendulums. The term resonance integral has similar roots (Coulson C. A., *Valence*, Oxford University Press, Oxford, 2nd edn, p. 79).

Mulliken Analysis

The MOs in the diatomic molecules discussed above have only two coefficients, so their chemical interpretation poses few problems. The situation becomes slightly more complicated when the molecule is polyatomic or when each atom uses more than one AO. *Overlap population* and *net atomic charges* can then be used to give a rough idea of the electronic distribution in the molecule.

Overlap Population

Consider an electron occupying Ψ_1 . Its probability density can best be visualized as a cloud carrying an overall charge of one electron. To obtain the shape of this cloud, we calculate the square of Ψ_1 :

$$\langle \Psi_1 | \Psi_1 \rangle = c_{11}^2 \langle \varphi_1 | \varphi_1 \rangle + 2c_{11}c_{12}S_{12} + c_{12}^2 \langle \varphi_2 | \varphi_2 \rangle = 1$$
 (2.15)

Equation (2.15) may be interpreted in the following way. Two portions of the cloud having charges of c_{11}^2 and c_{12}^2 are essentially localized within the orbitals φ_1 and φ_2 and 'belong' to A_1 and A_2 , respectively. The remainder has a charge of $2c_{11} 2c_{12}S$ and is concentrated within the zone where the two orbitals overlap. Hence this last portion is termed the *overlap population* of A_1A_2 . It is positive when the AOs overlap in phase (as in Ψ_1) and negative when they are out of phase (as in Ψ_2). The overlap population gives the fraction of the electron cloud shared by A_1 and A_2 . A positive overlap population strengthens a bond, whereas a negative one weakens it. We can therefore take $2c_{11} c_{12}S$ as a rough measure⁷ of the A_1A_2 bond strength.

Net Atomic Charges

It is often useful to assign a net charge to an atom. This allows the nuclei and electron cloud to be replaced by an ensemble of point charges, from which the dipole moment of the molecule can be easily calculated. It also allows the reactive sites to be identified: positively charged atoms will be preferentially attacked by nucleophiles, whereas negatively charged atoms will be favored sites for electrophiles.⁸

The *net charge* on an atom is given by the algebraic sum of its nuclear charge q_n and its electronic charge q_e . The latter is usually evaluated using the Mulliken partition scheme, which provides a simple way of dividing the electron cloud among the atoms of the molecule. Consider an electron occupying the molecular orbital Ψ_1 of the diatomic A_1A_2 . The contribution of this electron to the electronic charge of A_1 is then c_{11}^2 plus half of the overlap population. In the general case:

$$q_{e}(A) = \sum_{i,j} n_{i} c_{iA} c_{ij} S_{Aj}$$
 (2.16)

In a polyelectronic molecule, it is necessary to sum over all electrons and calculate the total overlap population to obtain a measure of the bond strength.

⁸This rule is not inviolable. See pp. 87, 96 and 175.

where S_{Aj} is the overlap integral of φ_A and φ_j , n_i is the number of electrons which occupy Ψ_i and c_{iA} and c_{ij} are the coefficients of φ_A and φ_j in the same MO. The summation takes in all of the MOs Ψ_i and all of the atoms j in the molecule.

2.4 MOs of a Heteronuclear Diatomic Molecule

2.4.1 Calculations

A heteronuclear diatomic molecule is comprised of two different atoms A and B. For simplicity, we will again assume that only one AO on each atom is used to form the bond between A and B. The two relevant AOs are then φ_A , of energy α_A and φ_B of energy α_B . The calculation is completely analogous to the case of the homonuclear diatomic given above. For a heteronuclear diatomic molecule AB, Equation (2.10) – where the secular determinant is set to zero – becomes

$$(\alpha_{A} - E)(\alpha_{B} - E) - (\beta - ES)^{2} = 0$$
 (2.17)

Equation (2.17) is a second-order equation in *E* which can be solved exactly. However, the analogs of expressions Equation (2.11) and (2.13) are rather unwieldy. For qualitative applications, they can be approximated as follows:

$$E_1 \approx \alpha_A + \frac{(\beta - \alpha_A S)^2}{\alpha_A - \alpha_B}$$
 $E_2 \approx \alpha_B + \frac{(\beta - \alpha_B S)^2}{\alpha_B - \alpha_A}$ (2.18)

$$\Psi_{1} \approx N_{1} \left(\varphi_{A} + \frac{\beta - \alpha_{A} S}{\alpha_{A} - \alpha_{B}} \varphi_{B} \right) \qquad \Psi_{2} \approx N_{2} \left(\varphi_{B} + \frac{\beta - \alpha_{B} S}{\alpha_{B} - \alpha_{A}} \varphi_{A} \right)$$
(2.19)

where N_1 and N_2 are normalization coefficients. Equations (2.18) assume that E_1 and E_2 are not very different from α_A and α_B , respectively. Using this approximation, it is possible to rewrite Equation (2.17) in the form

$$\alpha_{A} - E_{1} = \frac{(\beta - E_{1}S)^{2}}{\alpha_{B} - E_{1}} \approx \frac{(\beta - \alpha_{A}S)^{2}}{\alpha_{B} - \alpha_{A}}$$
(2.20)

which is equivalent to Equations (2.18). Equations (2.18) and (2.19) are shown pictorially in Figure 2.3.

Figure 2.3 MOs of a heteronuclear diatomic molecule. φ_A and φ_B are arbitrarily shown as s orbitals.

2.4.2 A Physical Interpretation

Figure 2.3 shows that combination of the two AOs φ_A and φ_B (having energies $\alpha_A < \alpha_B$) produces two MOs: one, Ψ_1 , has lower energy than α_A , whereas the other, Ψ_2 , has higher energy than α_B . The destabilization of Ψ_2 with respect to α_B is always larger than the stabilization of Ψ_1 with respect to α_A . The bonding MO Ψ_1 comprises mainly φ_A , with a small contribution from an in-phase mixing with φ_B ; the antibonding orbital Ψ_2 is mainly φ_B , with a small out-of-phase contribution from φ_A . Hence we can consider Ψ_1 as the φ_A orbital slightly perturbed by φ_B and Ψ_2 as the φ_B orbital perturbed by φ_A . This is the physical meaning of the right-hand side of Equations (2.18) and (2.19), which is why they appear as a main term and a correction. It is convenient to write the denominator of the correction in the form (energy of the perturbed orbital minus the energy of the perturbing orbital). The correction will then have a positive sign.

The stabilization of Ψ_1 with respect to α_A and the destabilization of Ψ_2 with respect to α_B increase as the $\alpha_A - \alpha_B$ energy gap decreases, the maximum being attained when the two AO's are degenerate ($\alpha_A = \alpha_B$), i.e. as in a homonuclear diatomic molecule. Comparison with Equations (2.11) and (2.13) shows that Equations (2.18) and (2.19) are only valid when

$$|\alpha_{A} - \alpha_{B}| > |\beta - \alpha_{A}S| \tag{2.21}$$

The physical meaning of this inequality is obvious: the correction can never be larger than the principal term. We will return to this point in the next chapter.

2.5 π MOs of Polyatomic Molecules

2.5.1 The Hückel Method for Polyatomic Molecules

In many exercises where only π systems are considered, we will employ Hückel calculations. For polyenes, these simple calculations reproduce *ab initio* energies and coefficients fairly well.

The Hückel Method Applied to the Allyl System

We use the same approach as for diatomic molecules and begin with the Schrödinger Equation (2.22), which we multiply by Ψ on the left-hand side and integrate over all space [Equation (2.23)]. After replacing Ψ by its LCAOs [Equation (2.24)], we obtain Equation (2.25):

$$\mathbf{H}\Psi = E\Psi \tag{2.22}$$

$$\langle \Psi | H | \Psi \rangle = E \langle \Psi | \Psi \rangle$$
 (2.23)

For details on the different types of calculations (ab initio, semi-empirical, etc.), see Chapter 8.

$$\Psi = c_1 \varphi_1 + c_2 \varphi_2 + c_3 \varphi_3 \tag{2.24}$$

$$\langle c_{1}\varphi_{1} + c_{2}\varphi_{2} + c_{3}\varphi_{3} | \mathbf{H} | c_{1}\varphi_{1} + c_{2}\varphi_{2} + c_{3}\varphi_{3} \rangle$$

$$= E \langle c_{1}\varphi_{1} + c_{2}\varphi_{2} + c_{3}\varphi_{3} | c_{1}\varphi_{1} + c_{2}\varphi_{2} + c_{3}\varphi_{3} \rangle$$
(2.25)

The Hückel treatment assumes that:10

(a) each Coulomb integral has the same value:

$$\alpha_1 = \alpha_2 = \alpha_3 = \alpha \tag{2.26}$$

(b) the resonance integral is the same for any two neighboring atoms and zero for any two atoms not directly bound to each other:

$$\beta_{13} = 0
\beta_{12} = \beta_{23} = \beta$$
(2.27)

(c) the overlap integrals S_{ij} are zero when $i \neq j$ and 1 when i = j:

$$S_{ij} = \delta_{ij} \quad (\delta_{ij} = \text{Kronecker symbol})$$
 (2.28)

Equation (2.25) then becomes

$$(\alpha - E)(c_1^2 + c_2^2 + c_3^2) + 2\beta(c_1c_2 + c_2c_3) = 0$$
 (2.29)

Differentiating Equation (2.29) and zeroing each partial derivative of E with respect to c_{ij} we obtain the secular equations:

$$(\alpha - E)c_1 + \beta c_2 = 0$$

$$\beta c_1 + (\alpha - E)c_2 + \beta c_3 = 0$$

$$\beta c_2 + (\alpha - E)c_3 = 0$$
(2.30)

Writing $x = (\alpha - E)/\beta$ and setting the secular determinant to zero, this gives

$$\begin{vmatrix} x & 1 & 0 \\ 1 & x & 1 \\ 0 & 1 & x \end{vmatrix} = x(x^2 - 2) = 0$$
 (2.31)

whose roots are x=0 and $x=\pm\sqrt{2}$. Hence an electron may have one of three possible energies:

$$E_{1} = \alpha + \sqrt{2}\beta$$

$$E_{2} = \alpha$$

$$E_{3} = \alpha - \sqrt{2}\beta$$
(2.32)

which increase down the page. Substituting these energies into Equation (2.30) and normalizing according to

¹⁰The validity of these approximations is discussed in Anh N. T., *Introduction* à *la Chimie Moléculaire*, Ellipses, Paris, 1994, p. 200.

$$\langle \Psi_i | \Psi_i \rangle = c_{i1}^2 + c_{i2}^2 + c_{i3}^2 = 1$$
 (2.33)

we find that:

$$\Psi_{1} = 0.5(\varphi_{1} + \varphi_{3}) + 0.707\varphi_{2}
\Psi_{2} = 0.707(\varphi_{1} - \varphi_{3})
\Psi_{3} = 0.5(\varphi_{1} + \varphi_{3}) - 0.707\varphi_{2}$$
(2.34)

Any electrons found in Ψ_2 have the same energy α as an electron in an isolated carbon atom. Hence they neither stabilize nor destabilize the allyl system. For this reason, Ψ_2 is termed a *nonbonding orbital*.

Coulson Formulae for Linear Polyenes

Linear polyenes are unbranched, open-chain conjugated hydrocarbons having the general formula $C_n H_{n+2}$. Coulson¹¹ has shown that the energy levels of a linear polyene having N atoms are given by Equation (2.35), with MOs labeled in order of increasing energy:

$$E_{p} = \alpha + 2\beta \cos\left(\frac{p\pi}{N+1}\right) \tag{2.35}$$

The coefficient c_{pk} of φ_k in the Ψ_p MO is given by

$$c_{pk} = \sqrt{\frac{2}{N+1}} \sin\left(\frac{pk\pi}{N+1}\right) \tag{2.36}$$

With respect to the median plane of a rectilinear polyene, atoms k and N-k+1 are symmetrical. Now, the coefficient of atom (N-k+1) is given by

$$c_{p,N-k+1} = \sqrt{\frac{2}{N+1}} \sin \left[\frac{p(N-k+1)\pi}{N+1} \right] = \sqrt{\frac{2}{N+1}} \sin \left(p\pi - \frac{pk\pi}{N+1} \right)$$

Since

$$\sin(p\pi - x) = \sin x$$
 if p is odd

$$\sin(p\pi - x) = -\sin x$$
 if p is even

it follows that *all odd-numbered MOs are symmetrical*, i.e. the coefficients at C_1 and C_{n-1} at C_2 and C_{n-1} , etc., are identical. *All even-numbered MOs are antisymmetrical*, i.e. these coefficients are equal, but have opposite signs.

¹¹Coulson C. A., *Proc. R. Soc. London*, 1939, **A169**, 413; Coulson C. A., Longuet-Higgins H. C., *Proc. Ry. Soc. London*, 1947, **A192**, 16; Coulson C. A., *Proc. Ry. Soc. London*, 1938, **A164**, 383.

We have just seen that coefficients at C_1 and C_n are either identical or opposite. According to formula Equation (2.36), they vary as

$$\sin\left(\frac{p\pi}{N+1}\right) \text{ with } p = 1, 2, 3, \dots, N$$

Therefore, the coefficients at the terminal atoms rise steadily, reaching a maximum in the HOMO and the LUMO, and then decline. These properties will be useful for the derivation of the selection rules of pericyclic reactions.

Bond Orders and Net Charges

The overlap population is always zero in a Hückel calculation ($S_{ij} = 0$), so we employ a bond order p_{rs} to estimate the strength of a π bond between two atoms r and s. It is defined as

$$p_{rs} = \sum_{i} n_{j} c_{jr} c_{js} \tag{2.37}$$

where n_j represents the number of electrons and c_{jr} and c_{js} the coefficients of r and s, respectively, in Ψ_j . The summation includes all of the occupied orbitals (the vacant orbitals can be neglected, because $n_j = 0$). Therefore, the bond index p_{rs} is simply an overlap population obtained using Hückel coefficients and an arbitrary value of 0.5 for S_{rs} . The electronic charge on the atom r is given by

$$q_{\rm e}^{(r)} = \sum_{i} n_{i} c_{jr}^{2} \tag{2.38}$$

and its *net charge* is the sum of $q_e^{(r)}$ and its nuclear charge $q_n^{(r)}$.

*Exercise 1 (E)13

- (1) Use Coulson's equations to derive the π molecular orbitals of butadiene.
- (2) Calculate the bond orders p_{12} , p_{23} , p_{34} . These results are a great success for Hückel theory. Why?

Answer

(1)
$$\begin{split} \Psi_1 &= 0.37(\varphi_1 + \varphi_4) + 0.60(\varphi_2 + \varphi_3) & E_1 &= \alpha + 1.618\beta \\ \Psi_2 &= 0.60(\varphi_1 - \varphi_4) + 0.37(\varphi_2 - \varphi_3) & E_2 &= \alpha + 0.618\beta \\ \Psi_3 &= 0.60(\varphi_1 + \varphi_4) - 0.37(\varphi_2 + \varphi_3) & E_3 &= \alpha - 0.618\beta \\ \Psi_4 &= 0.37(\varphi_1 - \varphi_4) - 0.60(\varphi_2 - \varphi_3) & E_4 &= \alpha - 1.618\beta \end{split}$$

(2) In the ground state, only Ψ_1 and Ψ_2 are occupied. Each contains two electrons. Using formula Equation (2.37), we see that

 $^{^{12}}$ A bond order for two nonbonded atoms is meaningless, as S_{rs} is then zero.

¹³For the meaning of asterisks, (**E**), (**M**), etc., see the Preface.

$$p_{12} = p_{34} = 2(0.37 \times 0.60) + 2(0.60 \times 0.37) = 0.89$$

 $p_{23} = 2(0.60 \times 0.60) - 2(0.37 \times 0.37) = 0.45$

The p_{23} index is smaller than the others, which suggests that the central bond is weaker. Thus the calculation reproduces the alternating single and double bonds, even though the same resonance integral was used for all of them.

Exercise 2 (M)

- (1) Calculate the bond orders for ethylene in (a) the ground state and (b) the first excited state $(\pi \to \pi^*)$. What are the chemical consequences of these results?
- (2) Introduce overlap [using Equation (2.13) and Figure 2.2]. What conformation would the ethylene excited state have if it were sufficiently long-lived to reach equilibrium?

Answer

(1) According to Coulson's equations, the π MOs of ethylene are:

$$\Psi_1 = 0.707(\varphi_1 + \varphi_2)$$
 with $E_1 = \alpha + \beta$
 $\Psi_2 = 0.707(\varphi_1 - \varphi_2)$ with $E_2 = \alpha - \beta$

In the ground state Ψ_1 contains two electrons. The bond order is given by

$$p_{12} = 2 \times 0.707^2 = 1$$

 Ψ_1 and Ψ_2 both contain one electron in the excited state, so the bond order becomes

$$p_{12} = 0.707^2 - 0.707^2 = 0$$

and the π bond disappears. Since only a σ bond links the carbon atoms, they can rotate freely about the C–C axis. Hence alkenes can be isomerized by irradiation. It is worth remembering that one of the key steps in vision involves the photochemical isomerization of *cis*- to *trans*-rhodopsine.

(2) If overlap is neglected, the destabilization due to the antibonding electron is exactly equal to the stabilization conferred by the bonding electron. However, the destabilizing effects become greater when overlap is introduced [cf. Equations (2.11) and (2.14)]. When the p orbitals are orthogonal, the overlap is zero and the destabilization disappears. As a result, this conformation is adopted in the ethylene excited state.

* Exercise 3 (E)

Calculate the net atomic charges in the allyl cation.

Answer

In the allyl cation, the two electrons are both found in Ψ_1 . The charges are:

$$q_1 = q_3 = 2 \times 0.5^2 = 0.5$$
 net charge: 0.5
 $q_2 = 2 \times 0.707^2 = 1$ net charge: 0

So, the positive charge is divided equally between the terminal atoms.

2.5.2 How to Calculate Hückel MOs

Why should we use Hückel calculations in some exercises, when it is now so easy to do semi-empirical or *ab initio* calculations? There are two reasons. First, experimentalists often need only rapid `back of an envelope' solutions, which can be readily obtained with Hückel calculations. Second, there is a close analogy between the formalisms of Hückel and perturbation methods. Understanding Hückel calculations will help you master perturbation theory.

Most modern Hückel programs will accept the molecular structure as the input. In older programs, the input requires the *kind of atoms* present in the molecule (characterized by their Coulomb integrals α_i) and the way in which they are *connected* (described by the resonance integrals β_{ij}). These are fed into the computer in the form of a *secular determinant*. Remember that the Coulomb and resonance integrals cannot be calculated (the mathematical expression of the Hückel Hamiltonian being unknown) and must be treated as empirical parameters.

Choosing the Parameters α and β

Heteroatoms

Theoreticians call any non-hydrogen atom a *heavy* atom, and any heavy atom other than carbon a *heteroatom*. In the Hückel model, all carbon atoms are assumed to be the same. Consequently, their Coulomb and resonance integrals never change from α and β , respectively. However, heteroatom X and carbon have different electronegativities, so we have to set $\alpha_x \neq \alpha$. Equally, the C–X and C–C bond strengths are different, so that $\beta_{CX} \neq \beta$. Thus, for heteroatoms, we employ the modified parameters

$$\alpha_{X} = \alpha + k\beta$$

$$\beta_{CX} = h\beta$$
(2.39)

When i and j are both heteroatoms, we can take $\beta_{ij} = h_i h_j \beta$. The recommended values for X = O, N, F, Cl, Br and Me are given in Table 2.2. The exact numerical values of these parameters are not crucially important but it is essential that values of α_i appear in the correct order of electronegativity and β_{ij} in the correct order of bond strength.¹⁴

Alkyl Substituents

Hückel calculations are very approximate, so it is pointless to use oversophisticated models. Therefore, all alkyl substituents can be treated as methyl groups.

The methyl group is represented as a doubly occupied orbital of energy $\alpha + \beta$ (Table 2.2). This may need some explanation. In a methyl group, the hydrogen s orbitals and the carbon valence orbitals combine to give seven three-dimensional `fragment orbitals', which are shown on p. 188. Only two of these, π'_{Me} and $\pi'^*_{\text{Me'}}$ can conjugate with a neighboring π system: the others are orthogonal to it and cannot overlap. Hence, in

¹⁴Minot C., Anh N. T., Tetrahedron, 1977, 33, 533.

Atom or group	Coulomb integral	Resonance integral		
Oxygen				
One electron	$lpha_{\scriptscriptstyle m O}=lpha+eta$	$eta_{\scriptscriptstyle ext{CO}} = eta$		
Two electrons	$\alpha_{\rm O} = \alpha + 2\beta$	$\beta_{\rm CO} = 0.8 \beta$		
Nitrogen		, ee .		
One electron	$\alpha_{\rm N} = \alpha + 0.5 \beta$	$oldsymbol{eta}_{ ext{CN}} = oldsymbol{eta}$		
Two electrons	$\alpha_{\rm N} = \alpha + 1.5\beta$	$\beta_{\rm CN} = 0.8 \beta$		
Fluorine	$\alpha_{\rm F} = \alpha + 3\beta$	$\beta_{\rm CF} = 0.7 \beta$		
Chlorine	$\alpha_{\rm Cl} = \alpha + 2\beta$	$\beta_{\rm CCI} = 0.4 \beta$		
Bromine	$\alpha_{\rm Br} = \alpha + 1.5\beta$	$\beta_{\rm CBr} = 0.3 \beta$		
Methyl	$\alpha_{\rm Me} = \alpha + 2\dot{\beta}$	$\beta_{\rm CMe} = 0.7 \beta$		

Table 2.2 Some Hückel parameters for heteroatoms, after Streitwieser¹⁵

calculations restricted to π orbitals, a methyl group can be represented *rigorously* by two orbitals: one bonding and doubly occupied the other antibonding and empty. The empty antibonding orbital is well removed from the α level, so it has little effect upon the system and can be ignored.

The Methyl Inductive Effect

Neglecting the ${\pi'}^*_{Me}$ orbital amounts to assimilating the methyl group to an electron pair, in other words to consider that it has a pure π -donating effect. This is chemically reasonable. In fact, a methyl is a σ -attracting and π -donating group. This is the reason why, in the gas phase, the acidity order of amines increases with substitution as does also their basicity order: Me₃N > Me₂HN > MeH₂N > H₃N!

The nature of methyl inductive effect was the subject of a controversy in the 1960 and 1970s. However, a careful perusal of the literature shows in fact no contradiction, the criteria used being different with the authors. Those favoring an electron-donating effect based their arguments on the Markownikov rule, the Hammett equation and the acidity order of alcohols *in solution*. Authors advocating an electron-withdrawing effect justified their idea with NMR spectra, quantum mechanical calculations of atomic charges of molecules *in the gas phase* and acidity order of alcohols *in the gas phase*.

The inductive effect, as many other `effects' in organic chemistry, is not an observable and cannot be defined precisely, in an objective manner. It is therefore not surprising that different criteria led to different conclusions. See Minot *et al.*¹⁶ for a more detailed discussion.

¹⁵Streiwieser A., Molecular Orbital Theory for Organic Chemists, John Wiley & Sons, Inc., New York, 1961, p. 135

¹⁶Minot C., Eisenstein O., Hiberty P. C., Anh N. T., Bull. Soc. Chim. Fr. II, 1980, 119.

¹⁷A methyl is a true donor when borne by a cation, and is an apparent electron donor when borne by a double bond or an anion. By `apparent donor', we mean that there is no real electron transfer to the double bond or the anion, but the HOMO energy is raised, compared with that of the parent unsubstituted system.

Writing the Secular Determinant

In some Hückel packages, the input (the atoms and their connectivities) must be introduced as a secular determinant. The latter can be written merely by looking at the structural formula. Let a_{ii} be the element in row i and column j, and set

$$x = \frac{\alpha - E}{\beta}$$
 (in units of β)

Using an arbitrary labeling scheme for the atoms, we then take:

- $a_{ii} = x$ if atom i is a carbon atom, $a_{ii} = x + k$ if i is a heteroatom [for the definition of h and k, see Equation (2.39)].
- $a_{ij} = 1$ if i and j are adjacent carbon atoms, and $a_{ij} = h$ if one of them is a heteroatom. If both are heteroatoms, we can use $a_{ij} = h_i h_j$ as a first approximation.
- $a_{ii} = 0$ if i and j are not adjacent to each other.

Checking the Calculations

Always check your calculations (your input may be erroneous). If your parameters are adequate, your calculations *must* reproduce the main chemical characteristics of your compound: the electronic charge should increase with the atom's electronegativity; the frontier orbitals of an electron-rich compound should be raised, etc.

Beware: Hückel calculations only recognize connectivities. So, for example, they are incapable of distinguishing between *cis*- and *trans*-butadiene. Careshould also be taken over *degenerate orbitals*. Their *ensemble* must respect the molecular symmetries, but individual degenerate MOs may violate them. Many combinations of coefficients can be used to describe each pair of degenerate orbitals; some are more tractable than others. Thus, some program gives the following for the Ψ_2 and Ψ_3 MOs of the cyclopentadienyl radical:

$$\begin{split} &\Psi_2 = 0.21 \varphi_1 - 0.50 \varphi_2 - 0.52 \varphi_3 + 0.18 \varphi_4 + 0.63 \varphi_5 \\ &\Psi_3 = 0.60 \varphi_1 + 0.38 \varphi_2 - 0.36 \varphi_3 - 0.61 \varphi_4 - 0.01 \varphi_5 \end{split}$$

All the coefficients are different. The MOs below are much more convenient to use:

$$\Psi_2 = 0.63\varphi_1 + 0.20\varphi_2 - 0.51\varphi_3 - 0.51\varphi_4 + 0.20\varphi_5$$

$$\Psi_3 = -0.60\varphi_1 - 0.37\varphi_2 + 0.37\varphi_4 + 0.60\varphi_5$$

The fivefold symmetry has been reduced to symmetry through a plane. These symmetry orbitals can be found easily, merely by redoing the calculations using slightly modified values for C_1 (e.g. 1.01β for its resonance integral).

* Exercise 4 (E)

Write the secular determinant for the following molecules:

Answer

1	x	1		0			2	$\begin{vmatrix} x+1 \\ 1 \\ 0 \\ 0 \end{vmatrix}$	1	0	0
	1	\boldsymbol{x}		0 0.8 $x + 2$				1	x	1	0
	0	0.8	3 :	x+2	2			0	1	\boldsymbol{x}	1
								0	0	1	x
3	x	1	0	0	1	0		$\begin{vmatrix} x+1 \\ 0 \end{vmatrix}$			
	1	24	1	Λ	Λ	Λ		0.0	,	•	1

Electron Counting

An accurate electron count is necessary to determine which MOs are occupied in the ground state. Halogens always provide two electrons, because they interact with a conjugated system through their lone pairs. Oxygen and nitrogen may contribute one or two electrons according to the molecule in question. Lewis structures show that a heteroatom bound by a double bond provides one electron to the π system, whereas a singly bound heteroatom gives two. For example:

one electron :
$$\begin{array}{c|c} & & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\$$

2.6 To Dig Deeper

Levine I. N., *Quantum Chemistry*, 4th edn, Prentice-Hall, Englewood Cliffs, NJ, 1991. Very lucid. Contains exercises with succinct answers. The reader is taken through the proof step-by-step, which is particularly agreeable for those who have forgotten their maths.

The Perturbation Method

3.1 Perturbations and Hückel Methods

A perturbation calculation requires a reference system, whose Hamiltonian H° and MOs Ψ_{i}° (of energy E_{i}°) are known. The system we wish to study is closely related to it. In fact, it is assumed that the real system is a slightly perturbed version of the reference, so its Hamiltonian H can be written as

$$\mathbf{H} = \mathbf{H}^{\circ} + \mathbf{P} \tag{3.1}$$

where **P**, whose mathematical expression is *never given*, is the perturbation operator. The integrals

$$P_{ii} = \langle \Psi_i^{\circ} | \mathbf{P} | \Psi_i^{\circ} \rangle \tag{3.2}$$

being perturbations, are always small. The MOs of the perturbed system Ψ_i are expanded as linear combinations of the MOs of the reference system:

$$\Psi_i = \sum_i c_{ij} \, \Psi_j^{\,\circ} \tag{3.3}$$

Therefore, perturbation calculations and Hückel calculations are very similar: (a) the Hamiltonian expression is not specified and (b) the required MOs are linear combinations of known orbitals. When Equations (3.1) and (3.3) are incorporated into the time-independent Schrödinger equation:

$$\mathbf{H}_{i}\,\mathbf{\Psi}_{i} = E_{i}\,\mathbf{\Psi}_{i} \tag{3.4}$$

and the latter is solved by the variation method, three types of integral appear:

$$\langle \Psi_i^{\circ} | \mathbf{H} | \Psi_i^{\circ} \rangle = E_i^{\circ} + P_{ii} \tag{3.5}$$

$$\langle \Psi_i^{\circ} | \mathbf{H} | \Psi_i^{\circ} \rangle = P_{ii} \tag{3.6}$$

$$\langle \Psi_i^{\circ} | \Psi_i^{\circ} \rangle = S_{ii}^{\circ} = 0 \tag{3.7}$$

These integrals are the analogs of α , β and S.

The Perturbation Method

3.2 Study of Bimolecular Reactions Using Perturbation Methods

3.2.1 Two-orbital Systems

Consider a reaction between two molecules A and B. For simplicity, we assume that each molecule has only one MO (Ψ_A° of energy E_A° and Ψ_B° of energy E_B° , respectively). During the reaction, the reagents evolve to produce the 'supermolecule' (A···B). As we saw in the previous section, the MOs of (A···B) can be calculated by a perturbation approach which is entirely analogous to the Hückel treatment of a diatomic molecule. In fact, we only need to take the MOs of the diatomic and replace:

- the AOs φ by the MOs Ψ ° of A and B
- α and β by the expressions in Equations (3.5) and (3.6).

We should distinguish between the two cases below:

The MOs in the Starting Materials Are Degenerate

This system is the analog of a homonuclear diatomic, with S = 0. Equations (2.11) and (2.13) indicate that the mixing of two degenerate orbitals Ψ_A° and Ψ_B° gives two new ones:

$$\Psi_{1} = 0.707 (\Psi_{A}^{\circ} + \Psi_{B}^{\circ})$$
 of energy $E_{1} = E^{\circ} + P_{AB}$
 $\Psi_{2} = 0.707 (\Psi_{A}^{\circ} - \Psi_{B}^{\circ})$ of energy $E_{2} = E^{\circ} - P_{AB}$ (3.8)

where P_{AB} represents the integral $\langle \Psi_{A} \circ | \mathbf{P} | \Psi_{A} \circ \rangle$.

The MOs in the Starting Materials Are Not Degenerate

This system is the analog of a heteronuclear diatomic (p. 15). Mixing of the two orbitals Ψ_A° and Ψ_B° , where $E_A^{\circ} < E_B^{\circ}$, will give two combinations, one of which is bonding (Ψ_A) and the other antibonding (Ψ_B):

$$\Psi_{A} = N \left(\Psi_{A}^{\circ} + \frac{P_{AB}}{E_{A}^{\circ} - E_{B}^{\circ}} \Psi_{B}^{\circ} \right) \quad \text{of energy} \quad E_{A} = E_{A}^{\circ} + \frac{P_{AB}^{2}}{E_{A}^{\circ} - E_{B}^{\circ}}$$

$$\Psi_{B} = N \left(\Psi_{B}^{\circ} + \frac{P_{AB}}{E_{B}^{\circ} - E_{A}^{\circ}} \Psi_{A}^{\circ} \right) \quad \text{of energy} \quad E_{B} = E_{B}^{\circ} + \frac{P_{AB}^{2}}{E_{B}^{\circ} - E_{A}^{\circ}}$$

$$(3.9)$$

¹As neither H nor P is specified, this amounts to a mere change in notation! We only need to replace α_i by E_i° and β_{ij} by P_{ij} . The *intramolecular* perturbation of Ψ_i by itself, P_{ii} , may be neglected, because we will only study bimolecular reactions and will invariably use the (nonperturbed) frontier orbitals of the starting materials. This point is discussed on p. 51.

Figure 3.1 The three-orbital interaction diagram.

Remarks

- 1. If we ensure that the denominators are written in the form (energy of the perturbed orbital minus energy of the perturbing orbital), the correction terms in Equations (3.9) will always have a positive sign.
- 2. Since $E_A^{\circ} E_B^{\circ}$ appears in the denominator, *Equations (3.9) can only be used when* $E_A^{\circ} E_B^{\circ}$ *is greater than* P_{AB} . This is the analog of the constraint in Equation (2.21). Physically, this means that the correction term must be smaller than the principal term.
- 3. Because $P_{AB} < (E_A^{\circ} E_B^{\circ})$, the corrections in Equations (3.8) are greater than those in Equations (3.9). In other words, the interaction between degenerate orbitals is greater than between nondegenerate orbitals.

3.2.2 Systems Having More Than Two Orbitals

We now consider a more realistic case where molecules A and B each have several MOs, n_A and n_B , respectively. As a first approximation, we assume that each MO on A (or B) is perturbed by all the orbitals of B (or A), which act *independently* of each other. This amounts to treating $n_A n_B$ two-orbital problems. This number will be significantly reduced by employing the frontier orbital approximation (see below).

For the moment, suffice it to say that the *two-orbital perturbation* schemes give the *orbital energies* and the *sign* of the MO coefficients in the supermolecule (A \cdots B) with a reasonable degree of precision. However, *three-orbital perturbations* are needed to determine the *relative sizes* of the coefficients.

What do we mean by this? Consider the interactions between two MOs, Ψ_l° and Ψ_m° , of molecule A and an MO Ψ_n° of molecule B (Figure 3.1). Ψ_l° and Ψ_m° belong to the same molecule so, in the starting material, they are orthogonal and cannot interact with each other. However, perturbation by B allows them to interact in the product. This interaction has little effect on the overall energy, but can markedly change the size of the MO coefficients. After reaction, orbital Ψ_l° is transformed into Ψ_l , which can be written as

$$\Psi_{l} = N \left[\Psi_{l}^{\circ} + \frac{P_{ln}}{E_{l}^{\circ} - E_{n}^{\circ}} \Psi_{n}^{\circ} + \frac{P_{ln}P_{mn}}{(E_{l}^{\circ} - E_{n}^{\circ})(E_{l}^{\circ} - E_{m}^{\circ})} \Psi_{m}^{\circ} \right]$$
(3.10)

The only difference between Equations (3.10) and (3.9) lies in the last term, which mixes Ψ_l° with Ψ_m° , and modifies the coefficients in the A component of the supermolecule.

²A proof may be found in Anh N. T., *Introduction à la Chimie Moléculaire*, Ellipses, Paris, 1994, p. 149.

The Perturbation Method

Figure 3.2 Frontier orbital interactions.

In physical terms, this mixing means that the electron cloud of A is distorted by the approach of B. The mixing coefficient may look daunting, but it is not very complicated. The numerator is the product of two resonance integrals. Only three resonance integrals, P_{lm} , P_{lm} and P_{mn} , can exist in a three-orbital system and the first, being zero (two orbitals of the same molecule), can be ignored. The denominator is the product of two energy differences: (the perturbed MO energy minus the first perturbing MO energy) multiplied by (the perturbed MO energy minus the second perturbing MO energy).

3.2.3 The Frontier Orbital Approximation

We saw above that $n_{\rm A}n_{\rm B}$ two-orbital interactions occur during the union of A and B. In 1952, Fukui introduced the bold approximation³ that, of these, only the HOMO–LUMO⁴ interactions significantly affect the outcome of the reaction (Figure 3.2a). These MOs are termed *frontier orbitals*, because they mark the border between occupied and unoccupied orbitals. The frontier orbital (FO) approximation means that we have only consider *two* interactions for reactions between neutral molecules, irrespective of the size and complexity of A and B.

Ionic reactions are simpler still: the *only* important interaction involves the HOMO of the nucleophile and the LUMO of the electrophile (Figure 3.2b). This is because a nucleophile (or any electron-rich compound) readily donates electrons, so it will react through its HOMO, where the highest energy electrons are localized. Conversely, an electrophile (or any electron-poor compound) accepts electrons easily. These electrons can only be put into vacant orbitals. Obviously, the lower the energy of the empty orbital, the more easily it accepts electrons. Thus an electrophile generally reacts through its LUMO.

3.2.4 Unimolecular Systems

Theoretically, Equations (3.8) and (3.9) apply only to bimolecular processes, so we employ a trick for *unimolecular reactions*: the molecule is formally divided into two fragments whose recombination is treated as a bimolecular reaction.⁵ This technique is also very useful for treating *structural problems* (Chapter 7).

³This approximation is justified on p. 49. Its limitations will be discussed in Chapter 8.

⁴HOMÔ = highest occupied MO; LÛMO = lowest unoccupied MO.

⁵The selection rules for sigmatropic rearrangements were deduced in this manner (Woodward R. B., Hoffmann R., *J. Am. Chem. Soc.*, 1965, **87**, 2511).

3.3 Perturbation Theory: The Practical Aspects

3.3.1 Numerical Calculations

Let us look at the MOs of an enol, which can be modeled naturally as the combination of an ethylene fragment and a hydroxyl group, i.e. a carbon skeleton and a substituent. The carbon AOs are denoted φ_1 and φ_2 , the oxygen lone pair φ_3 , the ethylene MOs π and π^* and the enol MOs Ψ_1 , Ψ_2 and Ψ_3 .

The interaction scheme is shown in Figure 3.3. Formally, the fragmentation process involves the breaking of one ij bond (in the present case, the C_2O_3 linkage). Care should be taken to employ the *same sign* for the coefficients of i and j in the fragment orbitals. For example, when φ_3 has a positive sign, the ethylene π^* orbital should be written as $0.707(-\varphi_1 + \varphi_2)$ and not $0.707(\varphi_1 - \varphi_2)$. We thus ensure that P_{ij} will be negative and all correction terms which appear in Equations (3.8)–(3.10) will then have a positive sign.

The interacting orbitals (π of energy $\alpha + \beta$, π^* of energy $\alpha - \beta$ and φ_3 of energy $\alpha + 2\beta$) are not degenerate, so we can evaluate the energies E_i of the enol MOs Ψ_i using the Equations (3.9):

$$E_3 = E(\pi^*) + \frac{P_{\varphi_3,\pi^*}^2}{E(\pi^*) - E(\varphi_3)}$$

with

$$P_{\varphi_{3},\pi^{*}} = \langle \pi^{*} | \mathbf{P} | \varphi_{3} \rangle = \langle 0.707 (-\varphi_{1} + \varphi_{2}) | \mathbf{P} | \varphi_{3} \rangle$$
$$= 0.707 \langle -\varphi_{1} | \mathbf{P} | \varphi_{3} \rangle + 0.707 \langle \varphi_{2} | \mathbf{P} | \varphi_{3} \rangle$$

 C_1 and O_3 are not bound directly to each other, so the $\langle -\varphi_1 | \mathbf{P} | \varphi_3 \rangle$ term is zero. $\langle \varphi_2 | \mathbf{P} | \varphi_3 \rangle$ measures the change in the C_2O_3 resonance integral during the recombination process. It is zero when the fragments are separated and 0.8β when bound (see the parameter Table 2.2). Thus:

$$P_{\varphi_3,\pi^*} = 0.707 \times 0.8\beta = 0.566\beta$$

 $E_3 = (\alpha - \beta) + \frac{(0.566\beta)^2}{(\alpha - \beta) - (\alpha + 2\beta)} = \alpha - 1.107\beta$

Figure 3.3 The MO diagram of an enol, built using a perturbation approach. The principal component of each MO is indicated by the unbroken line: Ψ_1 is derived from φ_3 , Ψ_2 from π and Ψ_3 from π^* .

30 The Perturbation Method

The three perturbation schemes

To recap: splitting a molecule into fragments (Section 2.4) allows unimolecular reactions to be treated as bimolecular processes. Only one or two frontier interactions have to be considered, irrespective of the problem (Section 2.3). Two cases can be distinguished:

The two interacting orbitals are degenerate The product MOs are given by:

$$\Psi_{1} = 0.707(\Psi_{A}^{\circ} + \Psi_{B}^{\circ}) \quad \text{with} \quad E_{1} = E^{\circ} + P_{AB}
\Psi_{2} = 0.707(\Psi_{A}^{\circ} - \Psi_{B}^{\circ}) \quad \text{with} \quad E_{2} = E^{\circ} - P_{AB}$$
(3.8)

Equations (3.8) *must* be used when $E_A^{\circ} - E_B^{\circ}$ is smaller than P_{AB} (see Exercise 2, p. 33)

The two interacting orbitals are not degenerate

This is the more usual case. The product MOs are given by

$$\Psi_{A} = N \left(\Psi_{A}^{\circ} + \frac{P_{AB}}{E_{A}^{\circ} - E_{B}^{\circ}} \Psi_{B}^{\circ} \right) \quad \text{with} \quad E_{A} = E_{A}^{\circ} + \frac{P_{AB}^{2}}{E_{A}^{\circ} - E_{B}^{\circ}}$$

$$\Psi_{B} = N \left(\Psi_{B}^{\circ} + \frac{P_{AB}}{E_{B}^{\circ} - E_{A}^{\circ}} \Psi_{A}^{\circ} \right) \text{with} \quad E_{B} = E_{B}^{\circ} + \frac{P_{AB}^{2}}{E_{B}^{\circ} - E_{A}^{\circ}}$$

$$(3.9)$$

These interactions are second order in $P_{\rm AB}$, so they are weaker than those occurring between degenerate orbitals (first order in $P_{\rm AB}$). The more stabilized $\Psi_{\rm A'}$ the easier is the reaction between A and B. To maximize this stabilization, the numerator $P_{\rm AB}{}^2$ must be increased and/or the denominator $(E_{\rm A}{}^{\circ}-E_{\rm B}{}^{\circ})$ decreased. Since Muliken's approximation (p. 13) takes $P_{\rm AB}$ proportional to the overlap between $\Psi_{\rm A}{}^{\circ}$ and $\Psi_{\rm B}{}^{\circ}$, we can see that:

Rule. Reactions are facilitated when the frontier orbitals of the reagents are close in energy and when their overlap is large.

Except for some conformational studies, every example given in this course has been solved by applying this rule.

Three-orbital interactions

These are used to account for distortions in electron clouds. They are given by the equation

$$\Psi_{1} = N \left[\Psi_{1}^{\circ} + \frac{P_{ln}}{E_{l}^{\circ} - E_{n}^{\circ}} \Psi_{n}^{\circ} + \frac{P_{ln}P_{mn}}{(E_{l}^{\circ} - E_{n}^{\circ})(E_{l}^{\circ} - E_{m}^{\circ})} \Psi_{m}^{\circ} \right]$$
(3.10)

The correct value of $\alpha - 1.108\beta$ is in excellent agreement with our E_3 .

$$E_{2} = (\alpha + \beta) + \frac{(0.566\beta)^{2}}{(\alpha + \beta) - (\alpha + 2\beta)} = \alpha + 0.680\beta$$

$$E_{1} = (\alpha + 2\beta) + \frac{(0.566\beta)^{2}}{(\alpha + 2\beta) - (\alpha + \beta)} + \frac{(0.566\beta)^{2}}{(\alpha + 2\beta) - (\alpha - \beta)} = \alpha + 2.427\beta$$

The calculated values of E_2 and E_1 agree much less well with the correct values of $\alpha + 0.773\beta$ and $\alpha + 2.336\beta$ because we are approaching the point where second-order perturbation equations are no longer valid: the energy difference between π and φ_3 is β , while the corresponding resonance integral is 0.566β . Calculating the MOs using the two-orbital Equations (3.9) gives

$$\begin{split} \Psi_1 &= N \bigg(\varphi_3 + \frac{P_{\varphi_3,\pi}}{E_{\varphi_3} - E_{\pi}} \pi + \frac{P_{\varphi_3,\pi^*}}{E_{\varphi_3} - E_{\pi^*}} \pi^* \bigg) \\ &= N \left(\varphi_3 + 0.566\pi + 0.189\pi^* \right) = 0.23\varphi_1 + 0.46\varphi_2 + 0.86\varphi_3 \\ & \textit{correct solution: } 0.16\varphi_1 + 0.36\varphi_2 + 0.91\varphi_3 \\ \Psi_2 &= N \bigg(\pi + \frac{P_{\varphi_3,\pi}}{E_{\pi} - E_{\varphi_3}} \varphi_3 \bigg) = 0.62 \left(\varphi_1 + \varphi_2 \right) - 0.49\varphi_3 \\ & \textit{correct solution: } 0.74\varphi_1 + 0.57\varphi_2 - 0.37\varphi_3 \\ \Psi_3 &= N \bigg(\pi^* + \frac{P_{\varphi_3,\pi^*}}{E_{\pi^*} - E_{\varphi_3}} \varphi_3 \bigg) = 0.69 \left(-\varphi_1 + \varphi_2 \right) - 0.19\varphi_3 \end{split}$$

correct solution: $-0.66\varphi_1 + 0.73\varphi_2 - 0.19\varphi_3$

These results imply that the electron density on the central carbon is higher than that on the terminal carbon.⁶ This makes no chemical sense and also disagrees with exact calculations. The error arises because we have ignored distortions of the molecular electron clouds. When the three-orbital correction term given in Equation (3.10) is added, Ψ_2 becomes

$$\Psi_{2} = N \left[\pi + \frac{P_{\varphi_{3},\pi}}{E_{\pi} - E_{\varphi_{3}}} \varphi_{3} + \frac{P_{\varphi_{3},\pi}P_{\varphi_{3},\pi^{*}}}{(E_{\pi} - E_{\varphi_{3}})(E_{\pi} - E_{\pi^{*}})} \pi^{*} \right]$$

$$= N (\pi - 0.566\varphi_{3} - 0.16\pi^{*}) = 0.71\varphi_{1} + 0.51\varphi_{2} - 0.49\varphi_{3}$$

Now the electron density is higher on C_1 than on C_2 .

⁶The two lowest MOs are occupied. The C_2 coefficient is greater in Ψ_1 , and the C_1 and C_2 coefficients are equal in Ψ_2 .