4.1 Lewis Theory of Bonding

The key ideas of the Lewis theory of bonding are:

- Atoms and ions are stable if they have a noble gas-like electron structure; i.e., a stable octet of electrons.
- Electrons are most stable when they are paired.
- Atoms form chemical bonds to achieve a stable octet of electrons.
- A stable octet may be achieved by an exchange of electrons between metal and nonmetal atoms.
- A stable octet of electrons may be achieved by the sharing of electrons between nonmetal atoms.
- The sharing of electrons results in a covalent bond.

Rules for Drawing Lewis Structures

- Step 1 Use the last digit of the group number from the periodic table to determine the number of valence electrons for each atom.
- Step 2 Place one electron on each of the four sides of an imaginary rectangle enclosing the central atom before pairing any electrons.
- **Step 3** If there are more than four valence electrons, pair up the electrons as required placing all of the valence electrons.
- Step 4 Use the unpaired electrons to bond additional atoms with unpaired electrons to the central atom until a stable octet is obtained.

Procedure for Drawing Lewis Structures

- **Step 1** Arrange atoms symmetrically around the central atom (usually listed first in the formula, not usually oxygen and never hydrogen).
- Step 2 Count the number of valence electrons of all atoms. For polyatomic ions, add electrons corresponding to the negative charge, and subtract electrons corresponding to the positive charge on the ion.
- Step 3 Place a bonding pair of electrons between the central atom and each of the surrounding atoms.
- **Step 4** Complete the octets of the surrounding atoms using lone pairs of electrons. (Remember hydrogen is an exception.) Any remaining electrons go on the central atom.

- **Step 5** If the central atom does not have an octet, move lone pairs from the surrounding atoms to form double or triple bonds until the central atom has a complete octet.
- Step 6 Draw the Lewis structure and enclose polyatomic ions within square brackets showing the ion charge.

4.1 (additional notes)

Co-ordinate Covalent Bond:

• A covalent bond in which one atom donates both bonding electrons. (This is an exception to regular covalent bonding where one electron is donated by each atom.)

Examples:

Name	Formula	Electron dot diagram
Ammonium	NH ₄ ⁺¹	
Hydronium	H ₃ O ⁺¹	
Nitrosyl trifluoride	NF ₃ O	

Resonance Structures:

- When a structure containing a double bond can be drawn with the double bond in two or more locations without changing the arrangement of atoms, a resonance structure is said to exist. These different structures for the same molecule are called "resonance hybrids".
- Example: SO₃ (sulfur trioxide)

- The bond lengths and strengths have been experimentally determined to fall between single and double bonds.
- The electrons forming the double bond(s) are said to be "delocalized" (shared) over all the bonds.

Exceptions to the Octet Rule:

1. Example: PCl₅

- Molecules that have more than four atoms bonded to the central atom.
- 2. Example: BF₃

- Molecules that contain no double bonds and whose central atom has fewer than four bonding electrons.
- 3. Example: NO

- Molecules containing an odd number of electrons.
- Molecules of this type are also "paramagnetic" because they are attracted by a magnetic field.

Homework

- Practice 1,3,4,5,10,11,12
- Questions 2,3,4,5