HW 2 CHEM 362

Available: Jan. 25, 2008 Due: Feb. 1, 2008

- 1. Why are the sign and magnitude of overlap between orbitals on adjacent atoms good indications of whether atoms are bonded and how strongly they are bonded?
- 2. Take Atom A with one *s* orbital, three *p* orbitals and five *d* orbitals and show with drawings how each of these orbitals overlaps with:
 - a. an s orbital located on atom B (nine drawings)
 - b. the p_x orbital located on atom B (nine drawings)
 - c. the d_{xy} orbital located on atom B (nine drawings)
 - d. the d_{z^2} orbital located on atom B (nine drawings)

Be certain to label your coordinate axes on Atoms A and B (which must be the same).

- 3. Draw an energy-level diagram for the interaction of two atoms that both have an *s* orbital. Show how the M.O.'s would be occupied if the two atoms in question were H atoms and if they were He atoms. What conclusions are to be drawn about the formation of bonds in the two cases?
- 4. When a bond is formed between two atoms, they are drawn together. What limits their internuclear distance so that they do not coalesce into one big atom?
- 5. What is meant by a node and a nodal plane? How do these terms relate to the characteristics of σ , π and δ bonding?
- 6. How is a bond order defined for a diatomic molecule in MO theory?
- 7. Are the 2s and 2p orbitals in a N atom *higher* or *lower* than those of O? Explain your answer?
- 8. State the geometric arrangement of bonds produced by each of the following sets of hybrid orbitals: dsp^2 , d^2sp^3 , dsp^3 . For each one, state explicitly which d and p orbitals are required for each geometric arrangement.
- 9. Explain by M.O. theory why the NO bonds in NO₃ have a bond order of 1 1/3.
- 10. Why is the use of hybrid orbitals preferable to the use of single atomic orbitals in forming bonds? Illustrate.
- 11. Draw a qualitatively correct energy-level diagram for the CO₂ molecule. Show that it accounts correctly for the presence of double bonds.
- 12. Explain why there is 2s-2p mixing in the M.O. energy-level diagram of Li₂, but none for F_2 .
- 13. For the series of diatomics: O_2^+ , O_2 , O_2^- , O_2^- , determine from an M.O. diagram how the bond lengths will vary and how many unpaired electrons each will have.
- 14. Draw Lewis Diagrams and predict the structures of (CH₃)₂S (dimethyl sulfide) and (CH₃)₂SO (dimethylsulfoxide). How will the C-S-C bond angles differ?

- 15. Draw Lewis Diagrams for each of the molecules or ions in the series: OCO, NNO, ONO, NCO, NNN and NCN². What is the same in all of these molecules?
- 16. Describe the geometry and hybridization in $[PtCl_6]^2$.
- 17. Use VSEPR to predict the shapes (bond angles) in the following:
 - a. OF_2
 - b. BrF₅
 - c. OPCl₃
 - d. OIF₅
 - e. PCl₄⁺
 - f. OSF₄
 - g. B_2H_6
- 18. Identify the molecules in problem 17 that are:
 - a. electronically saturated
 - b. electronically unsaturated
 - c. electron deficient
- 19. The structure of the pentafluorotellurate monoanion, [TeF₅], has been determined by X-ray techniques (see attached journal article: S. H. Mastin *et. al. Inorg. Chem.*, 1970, 9, 2100-2103.)
 - a. What is the oxidation state of Te in this anion?
 - b. Draw the Lewis Diagram for this anion.
 - c. Determine the occupancy and formula AB_xE_y for Te in this anion and explain any deviations from ideal geometry using VSEPR theory.