

VALENCE BOND THEORY & HYBRIDIZATION

DETERMINING THE HYBRIDIZATION OF ATOMS


Example: **SO**₂

1) Count the number of lone pairs and bonded atoms around the atom


3


Count out the same number with the following sequence in this direction


.: hybridization of S is sp²

DETERMINING THE HYBRIDIZATION OF ATOMS

Example: PCl₅


1) Count the number of lone pairs and bonded atoms around the atom

5


Count out the same number with the following sequence in this direction


.: hybridization of P is sp³d

DETERMINING THE HYBRIDIZATION OF ATOMS

Example: CCl₄


1) Count the number of lone pairs and bonded atoms around the atom

4

Count out the same number with the following sequence in this direction


.: hybridization of C is sp³


EXPLAINING BONDING WITH HYBRIDIZATION

Example: CCl₄

How does **sp**³ hybridization explain how carbon bonds in CCl₄?


Energy level diagram of carbon:


A covalent bond forms when two <u>half-filled</u> orbitals overlap (i.e. \mathcal{L}) to produce a new combined orbital containing two electrons of opposite spin.

EXPLAINING BONDING WITH HYBRIDIZATION

A covalent bond forms when two <u>half-filled</u> orbitals overlap (i.e. 1) to produce a new combined orbital containing two electrons of opposite spin.


- This overlapping results in a decrease in the energy of the atoms forming the bond
- The shared electron pair is most likely to be found in the space between the two nuclei of the atoms forming the bonds.

Linus Pauling: Valence Bond Theory

EXPLAINING BONDING WITH HYBRIDIZATION

Example: CCl₄

The orbitals can hybridize with each other to form 4 bonds:


HYBRIDIZATION THEORY

- The Hybridization Theory provides a description of the process involving the combination of atomic orbitals to create new bonding orbitals
- A hybrid orbital is created by combining at least two different orbitals to produce maximum bonding opportunities
- Hybrid orbitals are created through the promotion of electrons


One of carbons 2s electrons is promoted to the empty 2p orbital


The result produces 4 unpaired electrons for bonding

EXPLAINING HYBRIDIZATION

Example: CCl₄


EXPLAINING HYBRIDIZATION

Example: CCl₄

What really happens?

The nucleus of a chlorine atom attracts one of the lower-energy valence electrons on carbon.


This causes an excitation, moving a 2s electron into a 2p orbital. This, however, increases the attraction of the carbon nucleus on the valence electrons (since the nucleus is slightly less shielded)


EXPLAINING HYBRIDIZATION

Example: CCl₄

What really happens?


Ground state

Excited state

sp³ hybridized state

Example: CH₄

4 hydrogen atoms bond, thus filling every orbital to make a stable product


SIGMA AND PI BONDS

σ-bond


A sigma bond (σ-bond) is a bond formed by the overlap of orbitals in an end-to-end fashion

 electron density is concentrated between the nuclei of the bonding atoms

π-bond

A pi bond (π bond) is a bond formed by the overlap of orbitals in a side-by-side fashion

 electron density concentrated above and below the plane of the nuclei of the bonding atoms


SIGMA AND PI BONDS

sigma bond


rotate B 60° around axis, no change

A sigma bond allows free rotation.


sigma bond


rotate B 60° around axis, no change


A pi bond does not allow free rotation

pi bond


rotate B 60° around axis, bond breaks


Example: C₂H₄


- -Double bonds are composed of a sigma bond (end-to-end) and a pi (π) bond (side-by-side overlap)
- -pi are covalent bonds, but are weaker than sigma bonds (require less energy to break)

Example: C₂H₄

The orbitals will **hybridize** to make 3 sigma bonds + 1 pi bond:


Example: Ethene (C₂H₄)


Example: C₂H₄


How do the carbons bond in ethene?


The π bond is symmetrical and above the plane and prevents rotation around the axis between the carbon atoms

Example: C₂H₄


To draw it more simply...


Example: C₂H₄


Example: C₂H₂


Triple bonds are composed of a sigma bond (end-to-end) and two pi (π) bonds (side-by-side)

Example: C₂H₂


The orbitals will hybridize to make 2 sigma bonds + 2 pi bonds:


Example: C₂H₂


Example: C₂H₂


Example: C₂H₂


EXAMPLE: BENZENE

Example: C₆H₆


HYBRIDIZATION SUMMARY

Summary: Hybridization of Carbon to Make Multiple Bonds

Bond Type	Hybrids	Pure	Bond Distribution
Single	4 sp ³	0	Hybrids make 4 σ bonds
Double	3 sp ²	1 p	π bond is made from pure orbital, σ is made from a hybrid
Triple	2 sp	2 p	π bonds are made from both pure orbitals, σ is made from a hybrid


HYBRIDIZATION OF BORON

Hybridization theory explains how boron can make 3 bonds (ex. BCl₃)


HYBRIDIZATION OF BORON

Hybridization theory explains how boron can make 3 bonds (ex. BCl₃)


HYBRIDIZATION OF BERYLLIUM

Hybridization theory explains how beryllium can make 2 bonds even though its 2s orbital is full (ex. BeCl₂)


One electron from 2s is promoted to 2p to form two new hybridized orbitals


HYBRIDIZATION OF BERYLLIUM

Hybridization theory explains how beryllium can make 2 bonds even though its 2s orbital is full (ex. BeCl₂)


HYBRIDIZATION OF SULFUR

Hybridization theory explains how sulfur can make 6 bonds (ex. SF₆) sp³d² Hybridization


1 electron from 3s is promoted to 3p, and 2 electrons from 3p are promoted to 3d


HYBRIDIZATION OF SULFUR


1 electron from 3s is promoted to 3p, and 2 electrons from 3p are promoted to 3d

HYBRIDIZATION OF SULFUR

Hybridization theory explains how sulfur can make 6 bonds (ex. SF₆)


HYBRIDIZATION OF PHOSPHORUS

Hybridization theory explains how **phosphorus** can have a valence of +5


Figure 1: Depiction of sp³d hybridization.

One 3s electron is promoted to 3d, forming 5 hybridized orbitals

HYBRIDIZATION OF PHOSPHORUS


Hybridization theory explains how phosphorus can have a valence of +5 (ex. PCl_5)


One 3s electron is promoted to 3d, forming 5 hybridized orbitals

HYBRIDIZATION OF PHOSPHORUS

Hybridization theory explains how phosphorus can have a valence of +5 (ex. PCl_5)


HYBRIDIZATION

Summary

Number of groups attached to central atom	Hybridization	Example
Two groups	sp	BeCl ₂
Three groups	sp ²	BCl ₃
Four groups	sp ³	CH ₄
Five groups	sp ³ d	PCI ₅
Six groups	sp ³ d ²	SF ₆

HYBRIDIZATION

Homework

 Use the valence bond model or hybridization theory to show the bonding in the following molecules: BeH₂, BH₃, CCl₄, PCl₅, SF₆

2. Page 238 # 1 – 5, 7, 8, 10