SCH 200 Chemical Bonding

Chemical Bonding

- What forces hold atoms together to form molecules?
- How do these forces give the molecules particular shapes and qualities?

We can also ponder the following in this section:

- What is a bond?
- How many types of bonds can atoms form?
- Why do atoms form bonds?
- How do atoms bond or how do atoms combine to form molecules?

What is a bond?

- A bond may be described as a linkage between a particular pair of atoms e.g. H and Cl in HCl, N and H in NH₃ etc.
- A bond may be described as being strong, weak, long, short, polar or non polar, single, double, triple and even quadruple.

Types of bonds

- The four major types of bonds we shall meet in this study include;
 - ionic bonds,
 - covalent bonds and
 - metallic bonds.
 - dative or coordinate
- These are in most cases two-centre-two electron bonds.
- A fifth type of bond which is great importance is hydrogen bond.

Why atoms combine

- It is a way of attaining chemical stability.
- A molecule (combination of two or more atoms) only forms if it is chemically more stable and has a lower energy than individual atoms.
- The stability is manifested as a lack of reactivity.

Why atoms combine

• From the electronic point of view, the most stable electronic arrangement is a noble gas electronic structure and most molecules have this arrangement. Thus, each atom acquires a stable electron configuration by forming one or more bonds.

How atoms combine

- Three theories of bonding
 - Lewis Theory
 - Valence bond theory (VBT) and hybridization of atomic orbitals
 - Molecular Orbital (MO) theory.

Some fundamental ideas in Lewis' theory

- Electrons, especially those of the outermost (valence) electronic shell, play a fundamental role in chemical bonding.
- In some cases electrons are transferred from one atom to another. Positive and negative ions are formed and attract each other through electrostatic forces called ionic bonds.
- In other cases one or more pairs of electrons are shared between atoms; this sharing of electrons is called a covalent bond.

Some fundamental ideas in Lewis' theory

 Electrons are transferred, or shared, in such a way that each atom acquires an especially stable electron configuration. Usually this is a noble gas configuration, one with eight outer shell electrons, or an octet.

Exceptions

1. In atoms such as Be or B which have less than four outer electrons.

Even if all the outer electrons are used to form bonds an octet cannot be attained.

Cases where Octet Rule is not obeyed

2. Where atoms have an extra energy level which is close in energy to the *p* level, which may accept electrons and be used in bonding.

e.g. PF_3 obeys the octet rule but PF_5 does not because the phosphorous uses one 3s, three 3p and one 3d orbitals.

These violations become increasingly common in elements after the first two periods of eight elements in the periodic table.

3. The octet rule does not work in molecules with an odd number of electrons such as NO and ClO₂.

Valence Bond Theory (VBT)

- Also called Localized bond approach
- Proposed by Heitler and London 1927 and developed further by Linus Pauling and widely between 1940 and 1960.
- It uses three principles to explain bonding:
 - Overlap of atomic orbitals,
 - Hybridization of atomic orbitals and
 - Resonance of molecular structures

1. Covalent bonds are formed by overlap of atomic orbitals, each of which contains 1 electron of opposite spin.

- 2. For an atom to form covalent bonds it must possess one or more electrons which can pair with those of another atom by canceling their spins.
- 3. Thus, the number of unpaired electrons determines the valence and paired electrons cannot participate in bonding.

- 4. Paired electrons can only participate in bonding they can be unpaired with only a small expenditure of energy. This unpairing is generally only possible if it involves no change in the principal quantum number, n. e.g. in C and P
 - C [He]2s²2p² only two bonds are possible
 - C* [He] 2s¹2p³ four bonds are possible
 - Consider P [Ne]3s²3p³

- 5. Each of the bonded atoms maintains its own atomic orbitals, but the electron pair in the overlapping pair is shared by both atoms.
 - The greater the amount of orbital overlap the stronger the bond.
 - The degree of overlap also varies with type of orbitals. s orbitals are same all round while p and d orbitals overlap best at the tips of the lobes making the bonds directional.

Overlap of Atomic Orbitals

The sharing of electrons between atoms is viewed as an overlap of atomic orbitals of the bonding atoms.

What happens to the energies of the atoms as they approach each other to form a bond?

The overlap of orbitals-Energy well

(equilibrium state)

At H - H distance > 74 pm, Repulsion < Attraction

- ⇒ weaker bond
- ⇒ too little overlap
- ⇒ atoms come closer

At H - H distance < 74 pm, Repulsion > Attraction

- ⇒ weaker bond
- ⇒ too much overlap
- \Rightarrow atoms get further apart

Because of orbital overlap, the bonding electrons <u>localize</u> in the region between the bonding nuclei such that

There is a <u>high probability</u> of finding the electrons in the region between the bonding nuclei.

Overlap of two half-filled orbitals leads to the formation of a covalent bond.

1s-1s overlap gives a H - H single bond

The 1s-2p overlap gives a H - F single bond

The 2p-2p overlap gives a F - F single bond

Each F atom has three pairs of non-bonding electrons. • • • •

Q Identify the non-bonding electrons in O_2 molecules.

Two 2p-2p overlaps give a O=O double bond

Q.23 Identify the non-bonding electrons in O_2 molecules.

Non-bonding electrons

Each O atom has two pairs of non-bonding electrons.

Coordinate covalent bond

Overlap of an empty orbital with a fullyfilled orbital leads to the formation of a co-ordinate covalent bond or dative bond

Represented by an arrow \rightarrow pointing from the electron pair donor to the electron pair acceptor.

The nitrate anion, NO₃

$$F_3B$$
 + : NH_3
 $F_3B \leftarrow NH_3$

Interpretation of the Formation of Covalent Bonds in terms of Valence Bond Theory

(a) HCN

By Lewis model, the structure is H-C≡N

⇒ one H-C single bond and one C≡N triple bond.

By VB Theory,

- \Rightarrow Only 2 single bonds can be formed.
- ⇒ Promotion of a 2s electron to a 2p orbital.

- The overlap of one orbital (?) of C* with an 1s orbital of H gives the C-H single bond.
- Overlaps of three orbitals (???) of C^* with three 2p orbitals of N give the C=N triple bond.

The 2s electrons on N are non-bonding electrons.

The energy released by forming a stronger triple bond <u>outweighs</u> the energy required for promoting an electron from a 2s orbital to a 2p orbital.

By Lewis model, the three possible structures are

Most stable • no separation of charge.

- ⇒ Only two single bonds can be formed.
- ⇒ One 3p electron has to be promoted to a 3d orbital.
- \Rightarrow Expansion of Octet.

Overlaps of two half-filled orbitals (??) of S* with two half-filled 2p orbitals of an oxygen atom give a S=O double bond.

A total of two S=O bonds are formed with two O atoms

Chemistry@ku

O $2s^2$ and $2p^2$

The energy released by forming of two stronger double bonds <u>outweighs</u> the energy required for promoting an electron from a 3p orbital to a 3d orbital.

The Concept of Resonance

According to VB theory, the two less stable structures of SO_2 ,

$$0 \leftarrow S=0$$
 and $0=S \rightarrow 0$ do 'exist'.

Each of these structures contributes to a certain extent to the real structure of 50_2 .

If ψ_{SO_2} represents the wave function of the real structure of SO_2 molecules, then

$$\psi_{SO_2} = a\psi_{O=S=O} + b\psi_{O \leftarrow S=O} + c\psi_{O=S \rightarrow O}$$

where
$$\psi_{O=S=O}$$
 $\psi_{O\leftarrow S=O}$ $\psi_{O=S\rightarrow O}$

are the wave functions of the three possible structures and

$$a > b = c > 0$$

In other words, the real structure of SO_2 is the <u>resonance hydrid</u> of the three possible structures.

A S=0 double bond is formed by 3p(half-filled)-2p(half-filled) overlaps between S and O.

Q.24

A $O \leftarrow S$ dative bond is formed by 3p(fully-filled)-2p(empty) overlap between S and O^*

Q.24

Formation of dative bond is <u>not favourable</u> because the two unpaired 2p electrons in O are forced to pair up to give O*

(c) SF₂, SF₄, SF₆

Molecule	SF ₂	SF ₄	SF ₆
Most stable Lewis Structure	F-S-F	F—————————————————————————————————————	F

Only two S-F single bonds can be formed by 3p-2p overlaps between one S atom and two F atoms

$$\Rightarrow$$
 SF₂ is formed.

To form four S-F single bonds in SF_4 , a 3p electron in S has to be promoted to a 3d orbital.

To form six S-F single bonds in SF_6 , a 3s electron in S^* has to be promoted to a 3d orbital.

The energy released by forming more single bonds <u>outweighs</u> the energy required for promoting 3s and 3p electrons to 3d orbitals.

Q.25

Molecule	XeF ₂	XeF ₄	XeF ₆
Most stable Lewis Structure	F-Xe-F	F	F F F

To form two Xe-F bonds in XeF_2 , a 5p electron in Xe has to be promoted to a 5d orbital.

To form four Xe-F bonds in XeF_4 , a 5p electron in Xe^* has to be promoted to a 5d orbital.

To form six Xe-F bonds in XeF_6 , a 5p electron in Xe^{**} has to be promoted to a 5d orbital.

The energy released by forming more single bonds <u>outweighs</u> the energy required for promoting 5p electrons to 5d orbitals.