A Gentle Intro to Tight-Binding Modeling

Presentation · October 2017 DOI: 10.13140/RG.2.2.23412.45447		
CITATION 1		READS 520
1 author:		
	Kamil Walczak Pace University 103 PUBLICATIONS SEE PROFILE	
Some of the authors of this publication are also working on these related projects:		
"Transport Phenomena in Memristive Neuronal Networks" View project		
Project	"Coulomb Interactions and Charging Effects in Nanoscale Transport" Vie	w project

Dr. Walczak's Group Meeting 2017

"A Gentle Intro to Tight-Binding Modeling"

OBJECTIVES

- ➤ To justify tight-binding modeling by building it on variational method in quantum mechanics.
 - ➤ To show how superposition of states and quantum interference effects create bonding, non-bonding, and anti-bonding orbitals.
- ➤ To explain the concepts of singlet and triplet states, orbital hybridization, and Hückel theory.

"Organometallic Chemistry"

Dr. Kamil Walczak

Department of Chemistry and Physical Sciences, Pace University 1 Pace Plaza, New York City, NY 10038

Dr. Walczak's Research Group

Principal Investigator: Dr. Kamil Walczak

Student:

Rita Aghjayan

Arthur Luniewski

David Saroka

Joanna Dyrkacz

Luke Shapiro

Hunter Tonn

Erica Butts

Omar Tsoutiev

Topics:

"Thermal Rectifiers", "Relaxation Processes"

"Molecular Noise", "High-Intensity Heat Fluxes"

"Tunneling of Heat", "Wave-Packet Approach"

"Inelastic Heat Flow", "Electron-Phonon Effects"

"Thermal Memristors", "Hysteretic Loops"

"Quantum Interference", "Tunneling of Heat"

"Neuronal Networks", "Memristive Ion Channels"

"Thermal Noise", "Quantum-Interference Devices"

Approximate Methods in Quantum Mechanics

Requires a reasonable trial wavefunction (experience in making good guesses)

Useful in evaluations of ground states (limited applicability to excited states)

Useful approach to many-particle systems (e.g. quantum chemistry)

Requires a solution for simpler problem (simplified form of Hamiltonian)

Applicable to small perturbations (perturbation brings small correction)

Useful approach to interactions with external fields (e.g. quantum optics)

Variational Method

For any trial wavefunction, the expectation value of energy is always larger or equal to the true ground-state energy of the system under consideration:

The variational method is an effective tool for ground-state energy evaluation via minimization of energy condition by using reasonable trial wavefunctions!

In further analysis, we assume that trial wavefunctions are normalized:

$$\int \Psi_{t}^{+} \Psi_{t} dV \equiv \langle \Psi_{t} | \Psi_{t} \rangle = 1$$

Variational Principle: Proof

According to Born theorem, the trial wavefunctions can be expressed as a linear combination of orthonormal eigenfunctions of analyzed Hamiltonian:

$$\Psi_t = \sum_{m=1}^{\infty} a_m \phi_m \qquad \text{where} \qquad \hat{H} \phi_m = E_m \phi_m$$

Consider the following expression:

$$\int\! \Psi_t^+\!\!\left(\!\hat{H}\!-\!E_{gs}^{}\right)\Psi_t^{}\!dV = \sum_{m,n=1}^\infty\! c_m^+ c_n^{}\!\int\! \varphi_m^+\!\!\left(\!\hat{H}\!-\!E_{gs}^{}\right)\varphi_n^{}\!dV$$

$$= \sum_{m,n=1}^{\infty} c_m^+ c_n \left(E_n - E_{gs} \right) \int \phi_m^+ \phi_n dV = \sum_{n=1}^{\infty} |c_n|^2 \left(E_n - E_{gs} \right) \ge 0$$

$$\delta_{mn} \ge 0 \ge 0$$

$$\Rightarrow \int \Psi_t^+ \Big(\hat{H} - E_{gs} \Big) \Psi_t dV \ge 0 \Rightarrow \int \Psi_t^+ \hat{H} \Psi_t dV \ge E_{gs}$$

Ritz Method (1909)

Variational principle is defined via the so-called Rayleigh ratio:

$$\varepsilon = \frac{\left\langle \Psi_{t} \middle| \hat{H} \middle| \Psi_{t} \right\rangle}{\left\langle \Psi_{t} \middle| \Psi_{t} \right\rangle} \ge E_{gs}$$

Ritz trick: trial wavefunction is a linear combination of N known basis functions φ (like Gaussian, Slater, Lorentzian, etc.):

$$\left|\Psi_{t}\right\rangle = \sum_{i=1}^{N} c_{i} \left|\phi_{i}\right\rangle$$

Collecting all terms on one side, we obtain N secular equations:

$$\sum_{j=1}^{N} c_{j} \left(H_{kj} - \varepsilon S_{kj} \right) = 0$$

$$\sum_{j=1}^{N} c_{j} \left(H_{kj} - \epsilon S_{kj} \right) = 0$$
 for $k = 1, 2, 3, ..., N$ with $\epsilon, \{c_{j}\}$ unknown

Walther Ritz Swiss Physicist (1878-1909)

$$S_{ij} = \left\langle \varphi_i \left| \varphi_j \right\rangle \begin{array}{c} \longleftarrow \\ \text{integrals} \end{array} \right.$$

$$\mathbf{H}_{ij} = \left\langle \phi_i \left| \hat{\mathbf{H}} \right| \phi_j \right\rangle \longleftarrow \begin{array}{c} \text{Hamiltonian} \\ \text{elements} \end{array}$$

Secular Equations

Let us differentiate both sides of previous equation with respect to conjugated expansion coefficients:

$$\begin{split} \epsilon \sum_{i=1}^{N} \sum_{j=1}^{N} & \frac{\partial c_{i}^{+}}{\partial c_{k}^{+}} c_{j} S_{ij} = \sum_{i=1}^{N} \sum_{j=1}^{N} & \frac{\partial c_{i}^{+}}{\partial c_{k}^{+}} c_{j} H_{ij} \\ \delta_{ik} & \delta_{ik} \end{split}$$

Collecting all terms on one side, we obtain N secular equations:

$$\sum_{j=1}^{N} c_{j} \left(H_{kj} - \epsilon S_{kj} \right) = 0 \qquad \begin{cases} \text{for} & k = 1, 2, 3, ..., N \\ \text{with} & \epsilon, \{c_{j}\} \text{ unknown} \end{cases}$$

This is a homogeneous set of linear equations with respect to column vector c. Non-trivial solution is expected when the appropriate determinant vanishes:

$$\det \left[\mathbf{H} - \mathbf{\epsilon} \, \mathbf{S} \right] = 0$$

Hydrogen Molecule: Tight-Binding

Secular equations for hydrogen molecule:

$$\begin{bmatrix} E_{H} - \varepsilon & -U - \varepsilon S \\ -U - \varepsilon S & E_{H} - \varepsilon \end{bmatrix} \begin{pmatrix} c_{A} \\ c_{B} \end{pmatrix} = 0$$

Trial wavefunction (LCAO method):

$$\Psi_{\rm S}(r_1, r_2) = c_{\rm A} \phi_{\rm A}(r_1) + c_{\rm B} \phi_{\rm B}(r_2)$$

Nomenclature (parameterization):

$$\begin{split} E_{H} = & \left\langle \varphi_{A} \left| \hat{H} \right| \varphi_{A} \right\rangle = \left\langle \varphi_{B} \left| \hat{H} \right| \varphi_{B} \right\rangle & \longleftarrow \text{ (on-site electronic energy)} \\ & \left\langle \varphi_{A} \left| \varphi_{A} \right\rangle = \left\langle \varphi_{B} \left| \varphi_{B} \right\rangle = 1 & \longleftarrow \text{ (normalization condition)} \\ U = - & \left\langle \varphi_{A} \left| \hat{H} \right| \varphi_{B} \right\rangle = - & \left\langle \varphi_{B} \left| \hat{H} \right| \varphi_{A} \right\rangle > 0 & \longleftarrow \text{ (intersite el-el interaction)} \\ S = & \left\langle \varphi_{A} \left| \varphi_{B} \right\rangle = & \left\langle \varphi_{B} \left| \varphi_{A} \right\rangle \in \left\langle 0,1 \right\rangle & \longleftarrow \text{ (overlap integral)} \end{split}$$

Hydrogen Molecule: Energy Levels

Solving quadratic equation by making secular determinant equal to zero:

$$\det\begin{bmatrix} E_{H} - \epsilon & -U - \epsilon S \\ -U - \epsilon S & E_{H} - \epsilon \end{bmatrix} = 0 \longrightarrow \epsilon = \frac{E_{H} - U}{1 + S}$$

$$\varepsilon = \frac{E_{H} - U}{1 + S}$$

$$\varepsilon = \frac{E_{H} + U}{1 - S}$$

(bonding state energy)

(anti-bonding state energy)

$$\Psi_{\rm A} = \frac{1}{\sqrt{2}} \left[\phi_{\rm A}(r) - \phi_{\rm B}(r) \right]$$

Molecular **Orbitals**

$$\Psi_{\rm S} = \frac{1}{\sqrt{2}} \left[\phi_{\rm A}(r) + \phi_{\rm B}(r) \right]$$

Molecular Orbitals

Crucial Parameters

Dissociation energy:

$$D = 4.52 [eV]$$

Interatomic separation:

$$R_{eq} = 0.074 [nm]$$

TB parameters for hydrogen molecule:

$$S \approx 0$$

$$E_{H} = -13.6 \text{ [eV]}$$

$$U = 18.12 [eV]$$

Ground-state energy for hydrogen molecule:

$$E_{gs} = -31.72 \text{ [eV]}$$

Addition of Angular Momenta

Two spin-1/2 particles – four basis states:

 $\uparrow\uparrow$ $\downarrow\downarrow$ $\downarrow\uparrow$

$$\begin{vmatrix} 1 & 1 \rangle & = & \uparrow \uparrow \\ \begin{vmatrix} 1 & 0 \rangle & = & (\uparrow \downarrow + \downarrow \uparrow) / \sqrt{2} \end{vmatrix}$$
 s = 1 (triplet combination)
$$\begin{vmatrix} 1 & -1 \rangle & = & \downarrow \downarrow \end{vmatrix}$$

$$|1 - 1\rangle = \downarrow \downarrow$$

$$|0 \ 0\rangle = (\uparrow \downarrow - \downarrow \uparrow)/\sqrt{2}$$
 $s = 0$ (singlet combination)

Almost all molecules encountered in daily life exist in a singlet state! (oxygen diatomic molecule is one exception)

Spins and Statistics

Spatial wavefunctions for indistinguishable quantum particles:

$$\Psi_{S}(r_{1}, r_{2}) = N[\Psi_{A}(r_{1})\Psi_{B}(r_{2}) + \Psi_{B}(r_{1})\Psi_{A}(r_{2})] = \Psi_{S}(r_{2}, r_{1})$$

(symmetric wavefunction for bosons = integer spin)

$$\Psi_{A}(r_{1},r_{2}) = N[\Psi_{A}(r_{1})\Psi_{B}(r_{2}) - \Psi_{B}(r_{1})\Psi_{A}(r_{2})] = -\Psi_{A}(r_{2},r_{1})$$

(anti-symmetric wavefunction for fermions = half-integer spin)

To obtain the overall anti-symmetric wavefunction for two electrons:

$$\Psi_{\rm S}({
m r}_{\scriptscriptstyle 1},{
m r}_{\scriptscriptstyle 2}) imes$$
 (singlet)

$$\Psi_{\rm A}({\bf r}_1,{\bf r}_2) \times \text{(triplet)}$$

Lithium Hydride

Solving quadratic equation for determinant being equal to zero:

$$\det\begin{bmatrix} E_{H} - \varepsilon & -U \\ -U & E_{Li} - \varepsilon \end{bmatrix} = 0$$

$$\varepsilon = \frac{E_{H} + E_{Li}}{2} - \sqrt{\frac{(E_{H} - E_{Li})^{2}}{4} + U^{2}}$$

(bonding state energy)

$$\varepsilon = \frac{E_{H} + E_{Li}}{2} + \sqrt{\frac{(E_{H} - E_{Li})^{2}}{4} + U^{2}}$$

(anti-bonding state energy)

Covalency and Polarity

HOMO-LUMO gap:

$$E_{g} = \sqrt{(E_{H} - E_{Li})^{2} + 4U^{2}}$$

Ionic contribution (electronegativity)

Covalent bonding contribution (overlapping)

HOMO – Highest Occupied Molecular Orbital **LUMO** – Lowest Unoccupied Molecular Orbital

Electronegativity is a general tendency of an atom or a functional group to attract electrons (shift electron density) towards themselves!

(covalency)
$$\alpha_{C} = \frac{2U}{\sqrt{(E_{H} - E_{Li})^{2} + 4U^{2}}} \qquad \alpha_{P} = \frac{|E_{H} - E_{Li}|}{\sqrt{(E_{H} - E_{Li})^{2} + 4U^{2}}}$$

Li-H: Molecular Orbitals

Molecular orbitals related to bond polarity parameter:

$$\Psi_{S} = \sqrt{\frac{1+\alpha_{P}}{2}} \phi_{H}(r) + \sqrt{\frac{1-\alpha_{P}}{2}} \phi_{Li}(r)$$

$$\Psi_{A} = \sqrt{\frac{1-\alpha_{P}}{2}} \phi_{H}(r) - \sqrt{\frac{1+\alpha_{P}}{2}} \phi_{Li}(r)$$

For all bonds:

$$\alpha_C^2 + \alpha_P^2 = 1$$

Sigma bond (" σ ") – the strongest type of covalent bonds, formed by head-on overlapping between atomic orbitals, electrons strongly localized within bond!

Pi bond (" π ") – weak covalent bonds, formed by overlapping between two lobes of two atomic orbitals involved, electrons are highly delocalized (spread all over)!

Dirac Statement (1929)

"The fundamental laws necessary for the mathematical treatment of a large part of physics and the whole of chemistry are thus completely known, and the difficulty lies only in the fact that application of these laws leads to equations that are too complex to be solved!"

Paul Dirac (1902-1984)

Molecular Hamiltonian (+ Born-Oppenheimer Approximation):

$$\hat{H} = -\frac{\hbar^2}{2m} \sum_{i=1}^N \Delta_i - k_e q^2 \sum_{i=1}^N \sum_{\mu=1}^M \frac{Z_\mu}{r_{i\mu}} + \frac{k_e q^2}{2} \sum_{i \neq j}^N \frac{1}{\mid \vec{r_i} - \vec{r_j} \mid} + \frac{k_e q^2}{2} \sum_{\mu \neq \nu}^M \frac{Z_\mu Z_\nu}{R_{\mu\nu}}$$
 kinetic energy of electrons of electron-nuclei of electron-nuclei attraction repulsion potential energy of interaction between nuclei

Orbital Hybridization (1931)

Orbital hybridization – the concept of mixing atomic orbitals to form new hybrid orbitals suitable for qualitative description of atomic bonding and explanation of the shape of molecular orbitals for molecules!

Linus Pauling
American Chemist
(1901-1994)

Hückel Method (1931)

Hückel Molecular Orbital (HMO) theory – semi-empirical method used to determine stability, energy levels, and approximated molecular orbitals of delocalized " π " electrons in aromatic and conjugated organic molecules!

Sigma-pi separability – since "sigma" and "pi" orbitals in planar molecules are orthogonal, both subsystems are separable!

Negligence of sigma electrons – since only "pi"-type electrons determine most properties of organic molecules, skeleton electrons of "sigma"-bonds may be neglected!

Linear Combination of Atomic Orbitals (LCAO) – where one electron described by "2pz" per carbon atom is included:

$$\Psi_{t} = \sum_{i=1}^{N} c_{i} \phi_{i} \qquad \text{where} \qquad \phi_{i} = 2p_{z}(r_{i})$$

Erich Hückel German Physicist (1896-1980)

E. Hückel, Z. Phys. **70**, 204 (1931); **72**, 310 (1931)

Hückel Method: Parametrization

Secular equations in the Rayleigh-Ritz variational method:

$$\sum_{k=1}^{N} \left(H_{jk} - \varepsilon S_{jk} \right) c_{k} = 0$$

Hückel parameters:

$$H_{jk} = \left\langle \phi_j \left| \hat{H} \right| \phi_k \right\rangle = \begin{cases} \alpha = -6.6 \text{ [eV]} & \text{for j = k (Coulomb integral)} \\ -\beta = -2.7 \text{ [eV]} & \text{for bonded j and k (resonance integral)} \\ 0 & \text{otherwise} \end{cases}$$

$$S_{jk} = \left\langle \phi_j \, \middle| \, \phi_k \right\rangle = \begin{cases} 1 & \text{for j = k (overlap integral)} \\ 0 & \text{otherwise} \end{cases}$$

<u>Procedure</u>: first we need to evaluate the values of the parameter ϵ by making secular determinant equal to zero to determine the eigenvalues of energies. Then we need to solve a homogeneous set of linear equations for coefficients "c" with given energies to determine the corresponding molecular orbitals!

Ethylene (Ethene)

$$H_2C = CH_2$$

Trial wavefunction (LCAO method):

$$\Psi_{t} = c_{A} \phi_{A} + c_{B} \phi_{B}$$

Secular equations for ethylene molecule:

$$\begin{bmatrix} \alpha - \varepsilon & -\beta \\ -\beta & \alpha - \varepsilon \end{bmatrix} \begin{pmatrix} c_A \\ c_B \end{pmatrix} = 0$$

Solving quadratic equation by making secular determinant equal to zero:

$$\det \begin{bmatrix} \alpha - \varepsilon & -\beta \\ -\beta & \alpha - \varepsilon \end{bmatrix} = 0 \longrightarrow \varepsilon = \alpha - \beta , \quad \varepsilon = \alpha + \beta$$

Ethylene: HMO Solutions

Ethylene: Response to Twisting

 π^* -orbital (antibonding MO)

"Loss of antibonding overlap" (stabilization of π^* orbital)

"Loss of bonding overlap" (destabilization of π orbital)

Allyl Anion

Resonance structures (canonical forms; mesomerism)

Trial wavefunction (LCAO method):

$$\Psi_{t} = c_{A} \phi_{A} + c_{B} \phi_{B} + c_{C} \phi_{C}$$

Secular equations for allyl anion:

$$\begin{bmatrix} \alpha - \varepsilon & -\beta & 0 \\ -\beta & \alpha - \varepsilon & -\beta \\ 0 & -\beta & \alpha - \varepsilon \end{bmatrix} \begin{pmatrix} c_A \\ c_B \\ c_C \end{pmatrix} = 0$$

Allyl Anion: Solutions

$$\varepsilon = \alpha + \sqrt{2} \beta$$
$$= -2.78 \text{ [eV]}$$

$$\Psi_3 = 0.5 \phi_A - 0.7 \phi_B + 0.5 \phi_C$$

 π^* -orbital (antibonding MO)

$$\Psi_2 = -0.7 \phi_A + 0.7 \phi_C$$

n-orbital (non-bonding MO)

$$\epsilon = \alpha - \sqrt{2} \beta$$

$$= -10.42 \text{ [eV]}$$

$$\Psi_{3} = 0.5 \; \varphi_{A} + 0.7 \; \varphi_{B} + 0.5 \; \varphi_{C}$$

$$\pi\text{-orbital (bonding MO)}$$

SOMO – Singly Occupied Molecular Orbital

1,3-Butadiene

$$H_2C = CH - CH = CH_2$$

Trial wavefunction (LCAO method):

$$\Psi_{t} = c_{A} \phi_{A} + c_{B} \phi_{B} + c_{C} \phi_{C} + c_{D} \phi_{D}$$

Secular equations for butadiene molecule:

$$\begin{bmatrix} \alpha - \epsilon & -\beta & 0 & 0 \\ -\beta & \alpha - \epsilon & -\beta & 0 \\ 0 & -\beta & \alpha - \epsilon & -\beta \\ 0 & 0 & -\beta & \alpha - \epsilon \end{bmatrix} \begin{pmatrix} c_A \\ c_B \\ c_C \\ c_D \end{pmatrix} = 0$$

Butadiene: Electronic Structure

$$\epsilon = \alpha + \frac{\sqrt{5} + 1}{2} \beta = -2.23 \text{ [eV]}$$

$$\sqrt{5} - 1 = 1.24 \text{ [eV]}$$
 (HOMO-LUMO gap)

$$\varepsilon = \alpha - \frac{\sqrt{5} - 1}{2}\beta = -8.27 \text{ [eV]}$$

$$\epsilon = \alpha - \frac{\sqrt{5} + 1}{2} \beta = -10.97 \text{ [eV]}$$

Butadiene: Molecular Orbitals

Antibonding molecular orbitals:

$$\Psi_4 = -0.37 \phi_A + 0.60 \phi_B - 0.60 \phi_C + 0.37 \phi_D$$

$$\Psi_3 = 0.60 \, \phi_A - 0.37 \, \phi_B - 0.37 \, \phi_C + 0.60 \, \phi_D$$

$$\phi_x = 2p_z \big(r_x \, \big) \quad \text{ where } \quad x = A, B, C, D.$$

$$x = A, B, C, D.$$

Bonding molecular orbitals:

$$\Psi_2 = -0.60 \phi_A - 0.37 \phi_B + 0.37 \phi_C + 0.60 \phi_D$$

$$\Psi_1 = 0.37 \phi_A + 0.60 \phi_B + 0.60 \phi_C + 0.37 \phi_D$$

Cyclobutadiene (Lifetime ≈ 5s)

Resonance structures (canonical forms; mesomerism)

Trial wavefunction (LCAO method):

$$\Psi_{t} = c_{A} \phi_{A} + c_{B} \phi_{B} + c_{C} \phi_{C} + c_{D} \phi_{D}$$

Secular equations for cyclobutadiene molecule:

$$\begin{bmatrix} \alpha - \epsilon & -\beta & 0 & -\beta \\ -\beta & \alpha - \epsilon & -\beta & 0 \\ 0 & -\beta & \alpha - \epsilon & -\beta \\ -\beta & 0 & -\beta & \alpha - \epsilon \end{bmatrix} \begin{pmatrix} c_A \\ c_B \\ c_C \\ c_D \end{pmatrix} = 0$$

Cyclobutadiene: Electronic Structure

$$\varepsilon = \alpha + 2\beta = -1.2$$
 [eV]

$$\epsilon = \alpha - 2\beta = -12.0 \text{ [eV]}$$

Cyclobutadiene: Molecular Orbitals

Antibonding molecular orbitals:

$$\Psi_4 = 0.5 \phi_A - 0.5 \phi_B + 0.5 \phi_C - 0.5 \phi_D$$

Non-bonding molecular orbitals:

$$\Psi_3 = 0.5 \phi_A - 0.5 \phi_B - 0.5 \phi_C + 0.5 \phi_D$$

$$\phi_x = 2p_z(r_x)$$
 where $x = A, B, C, D$.

$$x = A, B, C, D$$

Non-bonding molecular orbitals:

$$\Psi_2 = 0.5 \phi_A + 0.5 \phi_B - 0.5 \phi_C - 0.5 \phi_D$$

Bonding molecular orbitals:

$$\Psi_1 = 0.5 \phi_A + 0.5 \phi_B + 0.5 \phi_C + 0.5 \phi_D$$

Delocalization Energy: Molecular Stability

Total energy of " π " electrons in butadiene:

$$E_{\pi} = 2\alpha - (\sqrt{5} + 1)\beta + 2\alpha - (\sqrt{5} - 1)\beta = 4\alpha - 2\sqrt{5}\beta = -38.5 \text{ [eV]}$$

$$E_{del} = 2(2\alpha - 2\beta) - (4\alpha - 2\sqrt{5}\beta) = (2\sqrt{5} - 4)\beta = 1.27 \text{ [eV]}$$

Total energy of " π " electrons in cyclobutadiene:

$$E_{\pi} = 2\alpha - 4\beta + 2\alpha = 4\alpha - 4\beta = -37.2$$
 [eV]

$$E_{del} = 2(2\alpha - 2\beta) - (4\alpha - 4\beta) = 0$$

Benzene

C-C: 154 [pm] C=C: 133 [pm]

Resonance structures (canonical forms; mesomerism)

Secular equations for benzene molecule:

$$\begin{bmatrix} \alpha - \epsilon & -\beta & 0 & 0 & 0 & -\beta \\ -\beta & \alpha - \epsilon & -\beta & 0 & 0 & 0 \\ 0 & -\beta & \alpha - \epsilon & -\beta & 0 & 0 \\ 0 & 0 & -\beta & \alpha - \epsilon & -\beta & 0 \\ 0 & 0 & 0 & -\beta & \alpha - \epsilon & -\beta & 0 \\ -\beta & 0 & 0 & 0 & -\beta & \alpha - \epsilon & c \end{bmatrix} = 0$$

Benzene: Electronic Structure

Benzene: Molecular Orbitals

$$\Psi_5 = \frac{1}{2} \left(-\phi_A + \phi_C - \phi_D + \phi_F \right)$$

$$\Psi_4 = \frac{1}{2} \left(-\phi_A + \phi_B - \phi_D + \phi_E \right)$$

$$\Psi_3 = \frac{1}{2} \left(\phi_A - \phi_C - \phi_D + \phi_F \right)$$

$$\Psi_2 = \frac{1}{2} \left(-\phi_A - \phi_B + \phi_D + \phi_E \right)$$

$$\Psi_1 = \frac{1}{\sqrt{6}} \left(\phi_A + \phi_B + \phi_C + \phi_D + \phi_E + \phi_F \right)$$

Homework Assignment

Use Hückel method to calculate and analyze: (a) the accessible energy levels, (b) molecular orbitals, and (c) delocalization energy for pentadiene and cyclopentadiene!

PENTADIENE

$$H_2C = CH - CH = CH - CH_3$$

CYCLOPENTADIENE (Stable)

 C_5H_6

Organometallic Transport Junction

Since cyclopentadiene belongs to stable organic compounds, it may be used to build organometallic compounds which contain chemical bonds between carbon atoms and metal atoms (alkaline, alkaline earth, transition metal, etc.)! Those organometallic compounds may be connected to gold electrodes via sulfur atoms (thiol groups) through which transport may occur!

