MIT OpenCourseWare
http://ocw.mit.edu

5.04 Principles of Inorganic Chemistry II Fall 2008

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.

5.04, Principles of Inorganic Chemistry II Prof. Daniel G. Nocera

Lecture 7: Hückel Theory 2 (Eigenvalues)

The energies (eigenvalues) may be determined by using the Hückel approximation.

$$\begin{split} \psi_{A_{1g}} &= \frac{1}{\sqrt{6}} \Big(\phi_{1} + \phi_{2} + \phi_{3} + \phi_{4} + \phi_{5} + \phi_{6} \Big) \\ E \Big(\psi_{A_{1g}} \Big) &= \int \psi_{A_{1g}} H \psi_{A_{1g}} d\tau = \left\langle \psi_{A_{1g}} \mid H \mid \psi_{A_{1g}} \right\rangle \\ &= \left\langle \frac{1}{\sqrt{6}} \Big(\phi_{1} + \phi_{2} + \phi_{3} + \phi_{4} + \phi_{5} + \phi_{6} \Big) \middle| H \mid \frac{1}{\sqrt{6}} \Big(\phi_{1} + \phi_{2} + \phi_{3} + \phi_{4} + \phi_{5} + \phi_{6} \Big) \right\rangle \\ &= \frac{1}{6} \Big(H_{11} + H_{12} + H_{13} + H_{14} + H_{15} + H_{16} + H_{21} + H_{22} + H_{23} + H_{24} + H_{25} + H_{26} \Big) \\ \downarrow \qquad \qquad \downarrow \qquad \qquad \downarrow \qquad \qquad \downarrow \qquad \downarrow \qquad \downarrow \\ \alpha \qquad \beta \qquad \qquad \beta \qquad \qquad \beta \qquad \beta \qquad \alpha \qquad \beta \\ &+ H_{3i} (i = 1 - 6) + H_{4i} (i = 1 - 6) + H_{5i} (i = 1 - 6) + H_{6i} (i = 1 - 6) \Big) \\ \downarrow \qquad \qquad \downarrow \qquad \qquad \downarrow \qquad \qquad \downarrow \qquad \downarrow \\ \alpha + 2\beta \qquad \alpha + 2\beta \qquad \alpha + 2\beta \qquad \alpha + 2\beta \end{split}$$

The energy of the LCAO, $\psi_{B_{2q}}$

$$\mathsf{E}\left(\psi_{\mathsf{B}_{2\mathsf{g}}}\right) = \frac{1}{6}(6)(\alpha - 2\beta) = \alpha - 2\beta$$

The energies of the remaining LCAO's are:

$$E\left(\psi_{E_{1g}^{a}}\right) = E\left(\psi_{E_{1g}^{b}}\right) = \alpha + \beta$$

$$E\left(\psi_{E_{2u}^{a}}\right) = E\left(\psi_{E_{2u}^{b}}\right) = \alpha - \beta$$

Note the energies of the E orbitals are degenerate. Constructing the energy level diagram, we set $\alpha = 0$ and β as the energy parameter (a negative quantity, so an MO whose energy is positive in units of β has an absolute energy that is negative),

The energy of benzene based on the Hückel approximation is

$$E_{total} = 2(2\beta) + 4(\beta) = 8\beta$$

What is the delocalization energy (i.e. π resonance energy)?

To determine this, we consider cyclohexatriene, which is a six-membered cyclic ring with 3 *localized* π bonds; in other terms, cyclohexatriene is the product of three condensed ethylene molecules. For ethylene,

Following the procedures outlined above, we find,

$$\psi_1(A) = \frac{1}{\sqrt{2}}(\phi_1 + \phi_2)$$

$$\psi_2(B) = \frac{1}{\sqrt{2}}(\phi_1 - \phi_2)$$

$$E(\psi_1) = \left\langle \frac{1}{\sqrt{2}} \left(\phi_1 + \phi_2 \right) | H | \frac{1}{\sqrt{2}} \left(\phi_1 + \phi_2 \right) \right\rangle = \frac{1}{2} (2\alpha + 2\beta) = \beta$$

$$E(\psi_2) = \left\langle \frac{1}{\sqrt{2}} \left(\phi_1 - \phi_2 \right) | H | \frac{1}{\sqrt{2}} \left(\phi_1 - \phi_2 \right) \right\rangle = \frac{1}{2} (2\alpha - 2\beta) = -\beta$$

The above was determined in the C_2 point group. Correlating to D_{2h} point group gives A in $C_2 \to B_{1u}$ in D_{2h} and B in $C_2 \to B_{2g}$ in D_{2h} :

The Hückel energy of ethylene is,

$$E_{total} = 2(\beta) = 2\beta$$

Therefore, the energy of cyclohexatriene is $3(2\beta) = 6\beta$. The resonance energy is therefore,

The **bond order** is given by,

coefficients of electron i and electron j in a given bond
$$B.O. = \sum_{i,j} n_e c_i c_j$$
 orbital e^- occupancy

Consider the B.O. between the C_1 and C_2 carbons of benzene

$$\left[\psi_{1}(A_{2u}) \right] = 2 \left(\frac{1}{\sqrt{6}} \right) \left(\frac{1}{\sqrt{6}} \right) = \frac{1}{3}$$

$$\left[\psi_{3}(E_{1g}^{a}) \right] = 2 \left(\frac{2}{\sqrt{12}} \right) \left(\frac{1}{\sqrt{12}} \right) = \frac{1}{3}$$

$$\left[\psi_{4}(E_{1g}^{b}) \right] = \frac{1}{2} \left(0 \left(\frac{1}{2} \right) \right) = 0$$

$$\frac{2}{3}$$

