

Ten Important Types of Overlap in General HomoDinuclear M.O.'s

Are there any other possibilities that have gone unmentioned?

<u>Five</u>	<u>Five</u>	Q.
$s+p_x$	$s-p_x$	What about
$s+p_y$	s-p _y	these?
$p_x + p_y$	p_x - p_y	A.
$p_x + p_z$	p_x - p_z	They are zero
$p_y + p_z$	p_y - p_z	overlap

Due to the three different types of atomic orbitals depicted below, we also have three different types of M.O.'s*

*These three types of a.o.'s can combine with one another to give m.o.'s that have zero (S), one (π), or two (δ) nodal planes

 σ , π , δ bonding σ , π^* , δ^* antibonding

Examples of Diatomic M.O. Treatment

(1) F₂ Molecule:

F is ²2s²2p⁵ valence electrons

Buried, next to nucleus does not participate in bonding

Remember effective nuclear charge increases left → right in periodic table (adding protons to atoms whose electrons are going into the same shell)

F- effective Nuclear Charge is high

- → 2s/2p orbital energies are therefore quite different (p orbitals are more shielded than s orbitals)
 - 1s very low in energy
 - 2s still very low in energy
 - 2p higher energy due to being more shielded from nuclear charge so their relative I.E. is less

Fill the diagram with the 14 valence electrons (7 from each F)

 F_2

Electronic Configuration is:

 $\sigma_1^2 \, \sigma_2^{*2} \, \sigma_3^2 \, \pi_1^4 \, \pi_2^{*4}$ (σ levels are non degenerate) (π levels are doubly degenerate)

$$\frac{\text{Net bonding is:}}{\sigma_{1}^{2}} \frac{\text{bonding is:}}{\sigma_{2}^{*2}} \frac{\sigma_{3}^{2}}{\sigma_{3}^{2}} \frac{\pi_{1}^{4}}{\pi_{2}^{*4}}$$

one σ bond based on the $2p_z....2p_z$ overlap

Bond order in MO theory is: (#of bonding electrons - # of antibonding electrons)/2

2e per bond

Example 2 Li₂

Main difference between Li_2 and F_2 is that the 2s and 2p separation is much lesser in Li_2

Li $1s^2 2s^1 2p^0$

Need to understand why σ^3 goes up

The electronic configuration is σ_1^2 based only on s...s overlap. It is a weak bond because s...s overlap is poor (compared say to s-p σ overlap)

 Li_2 (σ)

Weak s...s bond looks like this in terms of the electron density contour. Each new contour line as you go in from perimeter is a double of e⁻ density

Note: this bond doesn't depend on any of the higher energy M.O.'s

The difference in the separation of 2s and 2p lead to different energy orderings for $\text{Li}_2 \to F_2$ *Crossing of π , and σ_3 occurs at O_2 when mixing becomes unimportant.

What are the bond order for the series?

- N_2 has highest bond order (:N \equiv N:), the shortest, and the strongest bond
- O_2 is a double bond and a paramagnetic molecule because the last two electrons go in the π set unpaired
- * O₂ Lewis Structure is correct, but it <u>does</u> <u>not</u> predict two unpaired electrons.

Q. What about Ne₂?

A. This is an unstable molecule: $\sigma_1^2 \sigma_2^{*2} \sigma_3^2 \pi_1^4 \pi_2^{*4} \pi_4^{*2}$ 16 valence electrons (B.O. =0)

Heteronuclear Diatomic Molecules AB rather than A_2 means that the atomic orbitals no longer begin at the same energies.

Contrast M.O. Diagram for CO with N₂:

 N_1 a.o.'s

M.O.'s N_2

 N_2 a.o.'s

10 valence electrons:

$$\sigma_1^2 \sigma_2^{*2} \pi_1^4 \sigma_3^2$$
 (B.O. =3.0)

M.O. Diagrams for the Isoelectronic N₂ and CO molecules are very different. They help explain the different reactivites of N₂ vs CO in a way that Lewis Diagrams never could (or formal charges!)

<u>N</u>₂

- (1) Highest e⁻ are in a strongly bonding orbital $\sigma_1^2 \sigma_1^{*2} \pi_1^{4} \sigma_3^{2}$, p_z - p_z σ orbital
- (2) As a consequence N_2 is very stable, $N_2 \xrightarrow{-e} N_2^+$ weakens the (2) As a consequence N-N bond. I.E. is very high

<u>CO</u>

- (1) Highest e⁻ are in a slightly antibonding orbital $\sigma_1^2 \sigma_1^{*2} \pi_1^4 \sigma_3^{*2}$ (higher in energy than the starting a.o.'s)
- CO is not as stable, $CO \rightarrow CO^+$ actually leads to a strong C≡O

What does ionization of N_2 versus CO have to do with their activation?

(meaning destroying the molecule or even attaching it as a "ligand" to metals through lone pair)

A. Lewis basicity of CO is much higher than N₂

,:C≡O:

This end binds to Lewis acids such as M^+ ions very easily. The highest energy l.p. is σ^{*3} which is primarily C-based.

.N≡N:

Very difficult to get this lone pair to donate

(buried in energy!)

Extrapolation of M.O. Theory Diatomic to Polyatomic

Linear Triatonics like BeH_2 which can form only σ orbitals

- 1) In each bonding orbitals, B, The e⁻ density is continuous over adjacent atoms, in antibonding orbitals, A, there is a node.
- 2) In each bonding orbital, the electron pair is spread out (delocalized) over entire molecule.

BeH₂ M.O. Diagram

Main Features Be atom

One 2s and three 2p orbitals lie at much higher energy than H 1s and they are close together due to lower effective nuclear charge

Two H atoms

Two equal energy
1s orbitals are
placed in the
diagram.
They are low in
energy due to
higher effective
nuclear charge.

Bonding in H-Be-H

 $\sigma_1^2 \sigma_2^2 = 4$ Bonding electrons Distributed over two Be-H bonds. So two single bonds.

Trigonal Planar Molecules AB₃ BF₃, CO₃², NO₃

Recall, we invoked π - bonding in CO_3^{2-} and NO_3^{-} as part of "resonance" structures like these:

Q. But how does M.O. theory account for π -bonding?

More to the point: Can M.O. theory explain the one π bond in the above structure needing to be in 3 places at the same time?

A. YES!!!

M.O. Treatment of AB₃ planar molecules. For example BF₃, NO₃, CO₃²

Requires two different groups of atomic orbitals to be considered.

- 1) Hybrid Orbitals on central atom, A, and on B that will be used to make σ- bonds (A-B bonds) and used to house lone pairs (in plane)
- 2) Group Orbitals on outer atoms, B, that are made of p_z orbitals (out-of-plane) that can overlap with the p_z orbital on central atom A.

The xy plane is the plane of molecule The z axis comes out of paper STEP 1

 AB_3 M.O. Treatment Use s, p_x and p_y orbitals to make hybrids on all of the atoms

Network of sp² hybrids involved in A-B bonding or lone pairs (non-bonding) in the xy plane After all of the bonding pairs and lone pairs are placed in the sp² hybrids in the xy plane, how many electrons are used? 18 e⁻

STEP 2 AB₃ M.O. Treatment

Take remaining unhybridized p_z orbitals on B atoms and group them by making linear combinations

You obtain three group orbitals that can overlap with the p_z orbital on A to form π -bonds, only one of which is a bonding one

STEP 3 AB₃ M.O. Treatment

Take (24 valence e^-)-(18 e^-) = 6 e^- and use them to make π -bonds by overlap of the central atom, A, p_z orbital and the three G.O.'s

+ P Bonding and antibonding Combinations

You get four molecular orbitals

The π M.O.'s in AB₃ Molecules that Affect Bonding

Bonding and antibonding Combinations

 π Bonding M.O.

one continuous molecular orbital

if there are two electrons in this orbital, then this will be one π -bond delocalized over three A-B bonds with a 1/3 bond order for each A-B π -bond.

 $\pi*$ Antibonding M.O.

if this M.O. is empty, then it doesn't affect the bonding at all.

Diagrams showing how π - bonding and π - antibonding M.O.'s arise from overlap of G.O.₃ with the p_z Orbital of A.

 π_1^* BF_3 Only 6 valence electrons are p_z NO_3 available for π orbital G1 G2 G3 on A bonding. The 18e⁻ p_z orbitals on before this are involved B make up these three in σ interactions (24e⁻ systems). non-bonding

The part of the M.O. Diagram that depicts the π - bonding is:

if BF₃ then:

Note, we did not draw a complete M.O. diagram here with all of the orbitals and interactions. It is too complicated to try and get the relative energies of the starting orbitals and M.O.'s correct.

Nevertheless, we succeeded in developing a qualitative picture of the bonding that holds true for these types of molecules.

Multi-Center Bonding in Electron Deficient Molecules

This happens when you don't have enough electrons to have a two-electron bond between all adjacent atoms.

There are eight adjacent pairs of atoms in these molecules but count electrons...

You need 16e⁻ to make 8 bonds but you have only 12e⁻ which is only enough for 6 bonds

*These are not planar

(note that BH_3 and $Al(CH_3)_3$ are not really the way the formulae indicate)

Consider these two resonance forms (canonical forms)

This implies that in each electron pair is shared B between (or distributed over) two B•••H bonds.

This would lead to a bond order of ½ for each B•••H bridge bond but still result in the other two

bonds being normal 2e bonds.

- Q. Doesn't this seem a little artificial to you?
- A. Yes. There is a better way to think about this with M.O. theory

B has sp³ hybridization for tetrahedral Boron

- BH₂ has two ordinary bonds made from two of the four sp³ hybrids and the H 1s orbitals.

These BH₂ fragments are coplanar

- the remaining two sp³ hybrids overlap in a perpendicular orientation with the bridging H atoms

Formation of three-center two-electron Bonds in B₂H₆

Figure 3-33 The formation of 3c-2e bonds in B_2H_6 . The orientation of two coplanar BH_2 groups, with sp^3 hybrids on B atoms, is shown in (a). When the bridging H atoms are placed as in (b), continuous overlap within each B-H-B arch results in two separate 3c-2e bonds.

Combinations of B sp³ hybrids and H1s orbital

Figure 3-34 The formation of three distinct three-center MO's in a B—H—B bridge system.

Figure 3-35 An energy-level diagram for the three MO's of Fig. 3-34 that are formed in a three-center B-H-B bridge bond of B_2H_6 .