Example 2 OPCl₃

A-central atom (there are two odd ones, but the least electronegative one is the central atom)

O
$$6e^{-}$$
 $5e^{-}$ $5e^{-}$
Cl $7e^{-} \times 3 = \frac{21e^{-}}{32e^{-}}$

P usually has $8e^{-}$
or $10e^{-}$ around the central atom

Lewis Structure (a possible one that works but you need to check it)

- 2) occupancy factor $OPCl_3$ AB_3B' (x+y) = 4
- 3) for an occupancy factor of 4, sp³ works well for P
- 4) VSEPR predicts tetrahedral

*formal charge is often invoked to help choose the correct Lewis Structure. It works sometimes, but it is not always accurate.

Why?

Because it <u>assumes</u> that all <u>atoms</u> have the <u>same</u> EN.

Do formal charge calculation on the above two structures. Which one is the best structure?

- Q. Does formal charge ever fail to make sense?
- A. Yes! Look at CO

Lewis structure of CO

 $C ext{ } 4e^{-}$

O $6e^{-} = 10 \text{ valence } e^{-}$

:C \equiv O: is the only way to have a complete octet (1 σ , 2π bonds)

Formal Charge : C = O : but O is more E.N. than C!

This formal charge implies a huge dipole moment

but, in fact, CO has one of the smallest dipole moments of any molecule (0.12 Debye units)

Bond lengths and Covalent radii

Covalent radius

In X-X molecules, if the bond distance is 1.988 A° as it is for C1 - C1, the covalent bonding radius would be ½ of this number.

Table 3-2 on page 97. (in A°)

H	0.28	C 0.77	N 0.70	O 0.66	F 0.64
		Si 1.77	P 1.10	S 1.04	Cl 0.99
		Ge 1.22	As 1.21	1.17	Br 1.14
		Sh 1.40	Sb 1.41	1.37	I 1.33

These were obtained in a similar manner to Cl-Cl.

From this table, then, we can predict bond lengths:

C-Si
$$0.77 + 1.17 = 1.94 \text{ A}^{\circ}$$

 $(1.87 \text{ A}^{\circ}) \text{ experiment}$
P-Cl $1.10 + 0.99 = 2.09 \text{ A}^{\circ}$
 $(2.04 \text{ A}^{\circ}) \text{ experiment}$

Etc.,

- Multiple Bonds are shorter than single bonds:

N≡N (1.10 A°) N=N (1.25 A°) N-N (1.45 A°)

- also <u>hybridization affects covalent radii</u> s orbitals have better overlap at short distances so the bonds get shorter with more s orbital character

van der Waals Radii

These are not covalent or ionic

These distances are the closest approach between atoms that are not bonded. Occurs in the liquid and solid states. There is a limit of contact based on repulsive forces.

Table 3-3

Table 3-3 van der Waals Radii of Nonmetallic Atoms (in A	Table 3-3	van der Waals Radii of Nonmetallic Atoms (i	in Å	Ĭ
--	-----------	---	------	---

Н	1.1-1.3					He	1.40
N	1.5	O	1.40	F	1.35	Ne	1.54
P	1.9	S	1.85	C1	1.80	Ar	1.92
As	2.0	Se	2.00	Br	1.95	Kr	1.98
Sb	2.2	Te	2.20	I	2.15	Xe	2.18
	us of a methyl		9				
	thickness of a			Å			

The van der Waals distances values reflect a combination of attractive <u>and</u> repulsive forces.

Three contributions:

- a) Dipole "Dipole
- b) Dipole ... Induced dipole
- c) Fluctuating dipoles or London Forces

<u>Delocalized Bonding</u> <u>Molecular Orbital Theory</u>

Main aspects:

- (1) bonds exist when orbitals on different atoms overlap so as to concentrate electron density between the atoms
- (2) electron density and not electron pairs is emphasized
- (3) allows for three types of orbital overlap:
 - (a) positive overlap bonding
 - (b) negative overlap antibonding
 - (c) zero overlap nonbonding

Consider H₂⁺ Molecule 1e⁻

Two ways to describe overlap (which is proportional to (e⁻ density)²)

- (1) Simple "sum of the squares" of the atomic orbitals or
- (2) "Square of the sums" of the atomic orbitals

Localized versus Molecular Orbital approach

$$\Phi_{A}$$
 Φ_{B} Atomic wavefunctions For H 1s orbitals

$$\Phi_A^2$$
 Φ_B^2 Squares of the wavefunctions are proportional to overlap

Bonding then is either proportional to

$$(1) (\Phi_A^2 + \Phi_B^2)/2 \text{ or }$$

(2)
$$(\Phi_A + \Phi_B)^2/2$$
 à $\Phi_A^2 + \Phi_A \Phi_B + \Phi_B^2$

(2) is > (1) by
$$\Phi_{A} \Phi_{B}$$

These plots depict the electron density in the region of space between atoms A and B

Atomic Orbitals

(1) white curves are individual atomic wavefunctions Φ_A , Φ_B

Localized **Bonding**

(2) dotted white curve represents the "sum of the squares" $\Phi_A^2 + \Phi_B^2/2$

M.O. **Bonding** (3) dotted black curve represents the "square of the sum" of $\Phi_A + \Phi_B$ namely, $(\Phi_A + \Phi_B)^2/2$

M.O.

(4) solid black curve represents the **Antibonding** square of the difference $(\Phi_A - \Phi_B)^2/2$

Molecular Orbital Treatment Diatomic Molecules continued

H₂ and He₂

As before: add & subtract wavefunctions

The sign changes here Between the nuclei → nodal plane where e density is zero

Now:

Put electrons into Ψ_b and Ψ_a just as we do for atomic orbitals.

What are the relative energies of Ψ_a and Ψ_b ? Once can represent this by a plot of the energies as a function of distance between the atoms

There is another, preferred, method for depicting the energies of M.O.'s than the above diagram

→ Molecular Orbital Diagrams

M.O. Diagrams

- (1) Put the relative energies of the atomic orbitals on opposite sides of the diagram (group "like" atoms together if there is more than one)
- (2) The Diagram shows the energies of the molecular orbitals at only one energy, namely r_e .

(3) Put electrons into the Molecular **Orbitals** following the same rules as for atomic filling (Pauli Exclusion Principle, Hund's rule)

Electrons are denoted by arrows or dots ... Contrast the Molecular Orbital Energy Level **Diagrams for H₂ and He₂**: $\Phi_1 \& \Phi_2$ are 1s atomic orb.

 H_2 2e Stable, forms a single bond: H-H $\Psi_b^2 \Psi_a^\circ is$ Electronic conf.

He₂ 4e⁻ Unstable, no bond: He X He (same number of bonding electrons and antibonding e⁻)