

Draw the Lewis Dot Diagram for **SCN**-

But this isn't the only possible way to draw the structure

Draw the 3 possible Lewis Dot Diagrams for **SCN**

Which of these is the most likely resonance structure?

Formal charges can be used to determine

- 1) which resonance structure is preferred over the others when several resonance structures exist;
- 2) whether a particular structure is reasonable;
- 3) which part of a molecule is charged.

Formal Charge = Valence Electrons – (number of nonbonding electrons + number of bonds)

NOTE:

Formal charge is **NOT** the overall charge of a molecule. Instead, they *add up* to the charge of a molecule.

Assigning formal charges:

Formal Charge = Valence Electrons - (number of nonbonding electrons + number of bonds)

Assign formal charges to the other structures for **SCN**⁻

Formal Charge = Valence Electrons – (number of nonbonding electrons + number of bonds)

S:
$$6-(2+3)=+1$$

C:
$$4 - (0 + 4) = 0$$

N:
$$5 - (6 + 1) = -2$$

S:
$$6 - (4 + 2) = 0$$

C:
$$4 - (0 + 4) = 0$$

N:
$$5-(4+2)=-1$$

Example #1: Compare the SCN⁻ structures. Which one has the most neutral formal charges?

This is the most preferred structure. There are the most 0 formal charges and the most electronegative atom has the negative charge.

Formal charges can also be used to determine if a structure is reasonable.

Example #2: Can **SO₂** have this Lewis structure?

Sulfur exceeds the octet

O:
$$6 - (4 + 2) = 0$$

S:
$$6 - (2 + 4) = 0$$

ALL formal charges are zero. Thus this structure is reasonable.

Formal Charge = Valence Electrons - (number of nonbonding electrons + number of bonds)

Formal charges can also be used to determine if a structure is reasonable.

Example #2: Can **SO₂** have this Lewis structure?

In fact, this structure is preferred

OSSO VS OSSO

Often it is preferred to violate the Octet Rule in order to achieve a zero formal charge on an atom.

Furthermore, formal charges can be used to identify which part of a molecule is charged

Example #3: Which part of **NO₃** is charged?

O:
$$6 - (6 + 1) = -1$$

$$O': 6 - (4 + 2) = 0$$

N:
$$5 - (0 + 4) = +1$$

The 2 single-bonded oxygen atoms have a negative charge, and nitrogen has a positive charge.

Furthermore, formal charges can be used to identify which part of a molecule is charged

Example #3: Which part of **NO**₃⁻ is charged?

Why can't NO_3^- be drawn this way so that the central atom does not have a positive charge?

Nitrogen cannot exceed the octet. Only elements beyond atomic number 10 (Neon) can exceed the Octet Rule.

Showing how formal charges can *replace* square brackets in Lewis diagrams of ions

