Chemical Bor

- 1. chemical bond:
 - -ionic bond:
 - -covalent bond:
 - -Electronegat
 - -Polar Covale
- 2. octet rule: EXCEPTIONS
- 3. Lewis dot struct
- 4. Formal Charge:
- 5. Resonance: Isomers:

Chemistry 101 11-MOLECULAR GEOMETRY

Section	Name

Report Sheet

Complete the table following the pattern given in the example.							
3-D molecular	VSEPR geometry,	Molecular shape,	Polarity,				
drawing, with Lewis	AB _x E _y hybridization	bond angles	bond lengths				
resonance structures,	- , ,						
if necessary							
HCO ₂	Trigonal planar AB ₃ E ₀	Trigonal planar	Polar				
$\begin{bmatrix} \mathbf{H} - \mathbf{A} \\ \mathbf{A} \end{bmatrix} \xrightarrow{\mathbf{A}} \begin{bmatrix} \mathbf{H} - \mathbf{A} \\ \mathbf{A} \end{bmatrix} \xrightarrow{\mathbf{A}} \begin{bmatrix} \mathbf{H} - \mathbf{A} \\ \mathbf{A} \end{bmatrix}$	Carbon is sp ² hybridized	HCO=120°	C-O = 1.23Å				
L & J L b J		OCO=120°	H-C = 1.14Å				
CF ₄		120					
CHI ₃							
HCI							

Practice - Lewis Structures

- CO₂ 16 e⁻
 :O::C::O:
 - SeOF₂
 - 26 e⁻

- NO_2^{-1}
 - 18 e-

Practice - Lewis Structures

• H₃PO₄
32 e⁻

Н—О—Р—О—Н :О—Н

- SO_3^{-2}
 - 26 e⁻

- P_2H_4
 - 14 e⁻

FORMAL CHARGE

Formal charge is the "charge" assigned to an atom in a molecule, (1) assuming equal sharing of the electrons & (2) without considering electronegativity effects.

$$FC(X) = \#VE - (1/2 BE + NBE)$$

"Formal Charge of (element in compound) = # valence electrons for element – ($\frac{1}{2}$ bonding electrons + nonbonding electrons)"

Writing Lewis Structures

- The dominant Lewis structure:
 - is the one in which atoms have formal charges closest to zero.
 - puts a negative formal charge on the most electronegative atom.
- As such, it can be used to decide which structure is best.

•
$$N = 5 - (\frac{1}{2}(2) + 6) = -2$$

•
$$C = 4 - (\frac{1}{2}(8) + 0) = 0$$

•
$$S = 6 - (\frac{1}{2}(6) + 2) = +1$$

$$-2 \quad 0 \quad +1 \qquad \qquad -1 \quad 0 \quad 0$$

$$-1$$
 0 0

$$0 \quad 0 \quad -1$$

$$[\ddot{N}-C\equiv S:]^ [\ddot{N}=C=\ddot{S}]^ [:N\equiv C-\ddot{S}:]^-$$

Practice - Assign Formal Charges

Practice - Assign Formal Charges

$$O=6-(1/2(4)+4)=0$$

 $C=4-(1/2(8))=0$

•
$$H_3PO_4$$

P = +1

rest 0

O

O

H

• SeOF₂
Se= 6-(
$$\frac{1}{2}$$
(6)+2) = +1
F = 7-($\frac{1}{2}$ (2)+6) = 0
O = 6-($\frac{1}{2}$ (2)+6) = -1

•
$$NO_2^{-1}$$
 ... $O = N - O$:

$$N = 5 - (1/2 (6) + 2) = 0$$

$$O = 6 - (1/2 (4) + 4) = 0$$

$$O = 6 - (1/2 (2) + 6) = -1$$

•
$$P_2H_4$$
 all 0

FORMAL CHARGE EXAMPLE

Predict the most stable structure: ONC- or OCN- or NOC-

:Ö::N::C: or :O::C::N: or :N::O::C:

1) Total electrons is:

(6e⁻ for O) + (5e⁻ for N) + (4e⁻ for C) + (1e⁻ for negative charge) = 16 e-total. All structures fulfill the octet rule.

2) FC (X) = # of valence electrons - (1/2 bonding electrons + nonbonding electrons)

structure#1:

$$FC(C) = 4 - (1/2) + 4 = -2$$

$$FC(O) = 6 - (1/2 4 + 4) = 0$$

$$FC(N) = 5 - (1/2 + 0) = +1$$

structure #3:

$$FC(C) = 4 - (1/2) + 4 = -2$$

$$FC(O) = 6 - (1/2 + 0) = +2$$

$$FC(N) = 5 - (1/2) + 4 + 4 = -1$$

structure#2:

$$FC(C) = 4 - (1/2 + 0) = 0$$

$$FC(O) = 6 - (1/2 4 + 4) = 0$$

$$FC(N) = 5 - (1/2) 4 + 4 = -1$$

structure #2 has the combination with the lowest formal charge. It also has the negative formal charge on one of the more electronegative atoms. Calculate the formal charge for the most

stable structure:

:O:C:::N: (-1, 0, 0)

. .

Resonance

- when there is more than one Lewis structure for a molecule that differ **only** in the position of the electrons, they are called **resonance structures**
- the actual molecule is a combination of the resonance forms – a resonance hybrid
 - it does **not** resonate between the two forms,
 though we often draw it that way
- look for multiple bonds or lone pairs

Practice - Identify Structures with Better or Equal Resonance Forms and Draw Them

• CO₂

• H₃PO₄ ... O ... O ... H

• $SeOF_2$ -1 O F F

- SO_3^{-2} O -1
 O -1
 O -1
 O -1
- NO_2^{-1} O = N O

• P_2H_4

Practice - Identify Structures with Better or Equal Resonance Forms and Draw Them

• CO_2 in the contract of t

• SeOF₂

• NO_2^{-1}

$$0 = N - O$$
: $\longrightarrow 0 - N = O$

Practice - Identify Structures with Better or Equal Resonance Forms and Draw Them

ISOMERS & Coordinate Covalent Bonds:

Structural isomers are compounds that possess the same chemical formula but different connectivity among the various atoms. For example, consider the formula C_2H_6O , which can be written in two different ways: (1) CH_3CH_2OH or (2) CH_3OCH_3 :

Draw the various structural isomers for the hexane C_6H_{14} molecule:

LECTURE Problems on Lewis structure REVIEW:

Draw <u>the best possible</u> Lewis dot structures for each of the following compounds or ions shown below, and include resonance where appropriate:

A. CH_2F_2

B. H₂SO₄

BOND ENTHALPY

Bond Enthalpies and Enthalpy of Reaction

- Add bond energy for all bonds made (+)
- Subtract bond energy for all bonds broken (-)
- The result is an estimate of ΔH .

$$\Delta H_{\text{rxn}} = \sum \begin{pmatrix} \text{bond enthalpies} \\ \text{of bonds broken} \end{pmatrix} - \sum \begin{pmatrix} \text{bond enthalpies} \\ \text{of bonds fromed} \end{pmatrix}$$

Bond Enthalpy

The enthalpy associated with breaking one mole of a particular bond in a gaseous substance.

Bond Enthalpies and Enthalpy of Reaction

So, we can predict whether a chemical reaction will be endothermic or exothermic using bond energies.

Bond Energies (Enthalpies) BDE

 $\Delta H^{\circ} = \Sigma BE$ (bonds broken) - ΣBE (bonds made)

- A. All bond enthalpies listed in your textbook are POSITIVE because heat must be supplied to break a bond.
- B. Therefore, bond breaking is always ENDOTHERMIC, and bond formations is always EXOTHERMIC.
- C. Assume that the average bond energy applies regardless of the specific molecular environment; intermolecular interactions are expected to be minimal and hence are NOT taken into account.
- D. These calculations are limited to cases where ALL reactants/products are in the gas phase!

Average Bond Enthalpies- revisited

- Bond enthalpies are positive, because bond breaking is an endothermic process.
- These are **averages** over many compounds; not every bond for a pair of atoms has the same bond energy.

Table 8.3 Average Bond Enthalpies (kJ/mol)

Single Bonds							
С¬Н	413	N¬H	391	О¬Н	463	F¬F	155
C¬C	348	N¬N	163	0—0	146		
C¬N	293	N¬O	201	O¬F	190	Cl¬F	253
С¬О	358	N¬F	272	O¬Cl	203	Cl¬Cl	242
C¬F	485	N¬C1	200	O¬I	234		
C¬Cl	328	N¬Br	243			Br¬F	237
C¬Br	276			S¬H	339	Br¬Cl	218
C¬I	240	Н¬Н	436	S¬F	327	Br¬Br	193

Average Bond Enthalpies

Single Bonds							
C¬S	259	H¬F	567	S¬Cl	253		
		H¬C1	431	S—Br	218	I¬Cl	208
Si¬H	323	H¬Br	366	S—S	266	I¬Br	175
Si¬Si	226	H¬I	299			I¬I	151
Si¬C	301						
Si¬O	368						
Si¬Cl	464						
Multiple Bonds							
C"C	614	N"N	418	O"O	495		
C,C	839	N,N	941				
C"N	615	N"O	607	S"O	523		
C,N	891			S"S	418		
C"O	799						
C,O	1072						

Estimate the Enthalpy of the Following Reaction

$$H_2(g) + O_2(g) \rightarrow H_2O_2(g)$$

reaction involves breaking 1mol H-H and 1 mol O=O and making 2 mol H-O and 1 mol O-O

bonds broken (energy cost)

$$(+436 \text{ kJ}) + (+498 \text{ kJ}) = +934 \text{ kJ}$$

bonds made (energy release)

$$2(464 \text{ kJ}) + (142 \text{ kJ}) = -1070$$

$$\Delta H_{rxn} = (+934 \text{ kJ}) + (-1070. \text{ kJ}) = -136 \text{ kJ}$$

(Appendix $\Delta H_f^{\circ} = -136.3 \text{ kJ/mol}$)

Examples on Bond Energy

Problem #1: Estimate the enthalpy change of the reaction between gaseous iodoethane and water vapor:

$$CH_3CH_2I(g) + H_2O(g) \rightarrow CH_3CH_2OH(g) + HI(g)$$

Bond Energies (kJ/mol): C-O 360 H-O 463

C-I 238 H-I 299

ACTIVITY on Bond Energy

Problem #2: Estimate the standard enthalpy of the following reaction:

$$CCl_3CHCl_2(g) + 2HF(g) \rightarrow CCl_3CHF_2(g) + 2HCl(g)$$

Bond Energies (kJ/mol): C-F 485 C-Cl 339

H-F 565 H-Cl 431

Average Bond Enthalpies- revisited

- Bond enthalpies are positive, because bond breaking is an endothermic process.
- These are **averages** over many compounds; not every bond for a pair of atoms has the same bond energy.

Table 8.3 Average Bond Enthalpies (kJ/mol)

Single Bonds		C≡N	891				
С¬Н	413	N¬H	391	О¬Н	463	F¬F	155
С¬С	348	N¬N	163	0—0	146		
C¬N	293	N¬O	201	O¬F	190	Cl¬F	253
C¬O	358	N¬F	272	O¬Cl	203	Cl¬Cl	242
C¬F	485	N¬Cl	200	O¬I	234		
C¬C1	328	N¬Br	243			Br¬F	237
C¬Br	276	N≡N	941	S¬H	339	Br¬Cl	218
C¬I	240	Н¬Н	436	S¬F	327	Br¬Br	193

Extra questions

Bond Energies

- 65. Use bond energy values (Table 8.4) to estimate ΔH for each of the following reactions in the gas phase.
 - a. $H_2 + Cl_2 \rightarrow 2HCl$
 - **b.** $N \equiv N + 3H_2 \rightarrow 2NH_3$
- 66. Use bond energy values (Table 8.4) to estimate ΔH for each of the following reactions.

a.
$$H-C \equiv N(g) + 2H_2(g) \longrightarrow H-C-N(g)$$

H-Cl 431

H-H 436

C l-C l 242

VSEPR MODEL

Valence Shell Electron Pair Repulsion Model

A model for predicting the shapes of molecules and ions in which valence shell electron pairs are arranged about each atom so that electron pair repulsion is minimized. VSEPR states that electron pairs repel one another, whether they are in chemical bonds (bonding pairs) or unshared (lone pairs). Electron pairs assume orientations about an atom to minimize repulsions.

ELECTRONIC GEOMETRY

The general shape of a molecule determined by the number of electron pairs around the central atom occupying different quadrants. Gives starting point for bond angle.

MOLECULAR GEOMETRY

The general shape of a molecule determined by the relative positions of the atomic nuclei. The nonbonding electron pairs modify the geometry.

VSEPR MODEL

I. Draw the Lewis dot structure.

II. Determine the electronic geometry by counting the number of pairs of electrons around the central atom occupying different quadrants (top, bottom, left, right). This geometry gives the initial bond angle.

Pairs of e-	<u>geometry</u>	bond angle
2	linear	180°
3	trigonal planar	120°
4	tetrahderal	109.5°
5	trigonal bipyramidal	120° & 90°
6	octahedral	90°

two (2) pairs of electrons around the central atom

Linear

180 bond angle

three (3) pairs of electrons around the central atom

Trigonal Planar 120 bond angle four (4) pairs of electrons around the central atom

Tetrahedral 109.5 bond angle The structure for the first three geometries is given in these notes, the other two can be found in your textbook.

VSEPR MODEL

- III. Next, using the electronic geometry, determine the number of bonding and nonbonding electron pairs then arrange the electron pairs as far apart as possible.
 - nonbonding pairs require more space than bonding pairs.
 - multiple bonds require more space than single bonds.
- IV. The direction in space of the bonding pairs give the molecular geometry modified by the position of the nonbonding pairs.

Table describing Molecular Geometry

VSPER Theory

Number of e- pairs	electronic geometry	bonding e- pairs	nonbonding e- pairs	molecular geometry
2	linear	2	0	linear
3	trigonal planar	. 3	0	trigonal planar
3	trigonal planar	. 2	1	bent
4	tetrahedral	4	0	tetrahedral
4	tetrahdral	3	1	trigonal pyramidal
4	tetrahedral	2	2	bent

The above flow chart summarizes the relationship between the electronic to molecular geometries for trigonal bipyramidal & octahedral. The number in parenthesis denotes the number of nonbonding pairs of electrons.

LECTURE Problems on Lewis structure

Draw <u>the best possible</u> Lewis dot & VSEPR structures for each of the following compounds or ions shown below, and include resonance where appropriate, describe polarity:

A. Br₂

D. BBr₃

B. CH₂Br₂

E. H₂CO₃

C. PH₃

F. H₂SO₄

Lecture Examples on Lewis structure & VSEPR:

Draw the best possible Lewis dot structures incorporating VSEPR model for each of the following compounds or ions shown below, and include resonance hybrids or isomers where appropriate:

> E. C_6F_6 I. CIF₂

K. 10₃-

TeF₄

J. PF₅
L. Cl₂O

More examples in canvas

POLARITY OF MOLECULES

Molecules can also be described as either polar or nonpolar.

When the individual dipole moments associated with each bond in the molecule cancel out due to symmetry or if no dipole moment exist, the molecule can be classified as a nonpolar molecule. Nonpolar molecules have no overall dipole moment. Otherwise, if an overall dipole moment exist, the molecule is polar.

Lecture Examples on Lewis structure & VSEPR:

Draw the best possible Lewis dot structures incorporating VSEPR model for each of the following compounds or ions shown below, and include resonance hybrids or isomers where appropriate: POLARITY

E. C₆F₆I. CIF₂

K. 10₃-

H. TeF₄

J. PF₅ L. Cl₂O