Introduction to Chemical Bonding

A toms seldom exist as independent particles in nature. The oxygen you breathe, the water you drink, and nearly all other substances consists of combinations of atoms that are held together by chemical bonds. A **chemical bond** is a mutual electrical attraction between the nuclei and valence electrons of different atoms that binds the atoms together.

Why are most atoms chemically bonded to each other? As independent particles, most atoms are at relatively high potential energy. Nature, however, favors arrangements in which potential energy is minimized. This means that most atoms are less stable existing by themselves than when they are combined. By bonding with each other, atoms decrease in potential energy, thereby creating more stable arrangements of matter.

Types of Chemical Bonding

When atoms bond, their valence electrons are redistributed in ways that make the atoms more stable. The way in which the electrons are redistributed determines the type of bonding. In Chapter 5, you read that main-group metals tend to lose electrons to form positive ions, or cations, and nonmetals tend to gain electrons to form negative ions, or anions. Chemical bonding that results from the electrical attraction between cations and anions is called ionic bonding. In purely ionic bonding, atoms completely give up electrons to other atoms, as illustrated in Figure 1 on the next page. In contrast to atoms joined by ionic bonding, atoms joined by covalent bonding share electrons. Covalent bonding results from the sharing of electron pairs between two atoms (see Figure 1). In a purely covalent bond, the shared electrons are "owned" equally by the two bonded atoms.

Ionic or Covalent?

Bonding between atoms of different elements is rarely purely ionic or purely covalent. It usually falls somewhere between these two extremes, depending on how strongly the atoms of each element attract electrons. Recall that electronegativity is a measure of an atom's ability to attract electrons. The degree to which bonding between atoms of two elements is ionic or covalent can be estimated by calculating the difference in

SECTION 1

OBJECTIVES

- Define chemical bond.
- Explain why most atoms form chemical bonds.
- Describe ionic and covalent bonding.
- Explain why most chemical bonding is neither purely ionic nor purely covalent.
- Classify bonding type according to electronegativity differences.

