
2.2.1 https://chem.libretexts.org/@go/page/106485

2.2: Valence Bond Theory
As we have been discussing how to use Lewis structures to depict the bonding in organic compounds, we have been very vague so
far in our language about the actual nature of the chemical bonds themselves. We know that a covalent bond involves the ‘sharing’
of a pair of electrons between two atoms - but how does this happen, and how does it lead to the formation of a bond holding the
two atoms together?

Valence bond theory is most often used to describe bonding in organic molecules. In this model, bonds are considered to form
from the overlap of two atomic orbitals on different atoms, each orbital containing a single electron. In looking at simple inorganic
molecules such as molecular hydrogen (H) or hydrogen fluoride (HF), our present understanding of s and p atomic orbitals will
suffice. In order to explain the bonding in organic molecules, however, we will need to introduce the concept of hybrid orbitals.

The sigma bond in the H molecule

The simplest case to consider is the hydrogen molecule, H . When we say that the two hydrogen nuclei share their electrons to
form a covalent bond, what we mean in valence bond theory terms is that the two spherical 1s orbitals (the grey spheres in the
figure below) overlap, and contain two electrons with opposite spin.

These two electrons are now attracted to the positive charge of both of the hydrogen nuclei, with the result that they serve as a sort
of ‘chemical glue’ holding the two nuclei together.

How far apart are the two nuclei? If they are too far apart, their respective 1s orbitals cannot overlap, and thus no covalent bond can
form - they are still just two separate hydrogen atoms. As they move closer and closer together, orbital overlap begins to occur, and
a bond begins to form. This lowers the potential energy of the system, as new, attractive positive-negative electrostatic interactions
become possible between the nucleus of one atom and the electron of the second.

But something else is happening at the same time: as the atoms get closer, the repulsive positive-positive interaction between the
two nuclei also begins to increase.

2

2

2

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/4.0/
https://chem.libretexts.org/@go/page/106485?pdf
https://chem.libretexts.org/Bookshelves/Organic_Chemistry/Book%3A_Organic_Chemistry_with_a_Biological_Emphasis_v2.0_(Soderberg)/02%3A_Introduction_to_Organic_Structure_and_Bonding_II/2.02%3A_Valence_Bond_Theory

2.2.2 https://chem.libretexts.org/@go/page/106485

At first this repulsion is more than offset by the attraction between nuclei and electrons, but at a certain point, as the nuclei get even
closer, the repulsive forces begin to overcome the attractive forces, and the potential energy of the system rises quickly. When the
two nuclei are ‘too close’, we have an unstable, high-energy situation. There is a defined optimal distance between the nuclei in
which the potential energy is at a minimum, meaning that the combined attractive and repulsive forces add up to the greatest
overall attractive force. This optimal internuclear distance is the bond length. For the H molecule, the distance is 74 pm
(picometers, 10 meters). Likewise, the difference in potential energy between the lowest energy state (at the optimal internuclear
distance) and the state where the two atoms are completely separated is called the bond dissociation energy, or, more simply,
bond strength. For the hydrogen molecule, the H-H bond strength is equal to about 435 kJ/mol.

Every covalent bond in a given molecule has a characteristic length and strength. In general, the length of a typical carbon-carbon
single bond in an organic molecule is about 150 pm, while carbon-carbon double bonds are about 130 pm, carbon-oxygen double
bonds are about 120 pm, and carbon-hydrogen bonds are in the range of 100 to 110 pm. The strength of covalent bonds in organic
molecules ranges from about 234 kJ/mol for a carbon-iodine bond (in thyroid hormone, for example), about 410 kJ/mole for a
typical carbon-hydrogen bond, and up to over 800 kJ/mole for a carbon-carbon triple bond.

Table of bond lengths and bond energies

It is not accurate, however, to picture covalent bonds as rigid sticks of unchanging length - rather, it is better to picture them as
springs which have a defined length when relaxed, but which can be compressed, extended, and bent. This ‘springy’ picture of
covalent bonds will become very important in chapter 4, when we study the analytical technique known as infrared (IR)
spectroscopy.

One more characteristic of the covalent bond in H is important to consider at this point. The two overlapping 1s orbitals can be
visualized as two spherical balloons being pressed together. This means that the bond has cylindrical symmetry: if we were to take
a cross-sectional plane of the bond at any point, it would form a circle. This type of bond is referred to as a sigma (σ) bond.

A sigma bond can be formed by overlap of an s atomic orbital with a p atomic orbital. Hydrogen fluoride (HF) is an example:

A sigma bond can also be formed by the overlap of two p orbitals. The covalent bond in molecular fluorine, F , is a sigma bond
formed by the overlap of two half-filled 2p orbitals, one from each fluorine atom.

sp hybrid orbitals and tetrahedral bonding
Now let’s look more carefully at bonding in organic molecules, starting with methane, CH . Recall the valence electron
configuration of a carbon atom:

2
-12

2

2

3

4

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/4.0/
https://chem.libretexts.org/@go/page/106485?pdf

2.2.3 https://chem.libretexts.org/@go/page/106485

This picture is problematic when it comes to describing the bonding in methane. How does the carbon form four bonds if it has
only two half-filled p orbitals available for bonding? A hint comes from the experimental observation that the four C-H bonds in
methane are arranged with tetrahedral geometry about the central carbon, and that each bond has the same length and strength. In
order to explain this observation, valence bond theory relies on a concept called orbital hybridization. In this picture, the four
valence orbitals of the carbon (one 2s and three 2p orbitals) combine mathematically (remember: orbitals are described by wave
equations) to form four equivalent hybrid orbitals, which are called sp orbitals because they are formed from mixing one s and
three p orbitals. In the new electron configuration, each of the four valence electrons on the carbon occupies a single sp orbital.

interactive 3D model
(select 'load sp ' and 'load H 1s' to see orbitals)

This geometric arrangement makes perfect sense if you consider that it is precisely this angle that allows the four orbitals (and the
electrons in them) to be as far apart from each other as possible. This is simply a restatement of the Valence Shell Electron Pair
Repulsion (VSEPR) theory that you learned in General Chemistry: electron pairs (in orbitals) will arrange themselves in such a
way as to remain as far apart as possible, due to negative-negative electrostatic repulsion.

Each C-H bond in methane, then, can be described as a sigma bond formed by overlap between a half-filled 1s orbital in a
hydrogen atom and the larger lobe of one of the four half-filled sp hybrid orbitals in the central carbon. The length of the carbon-
hydrogen bonds in methane is 109 pm.

While previously we drew a Lewis structure of methane in two dimensions using lines to denote each covalent bond, we can now
draw a more accurate structure in three dimensions, showing the tetrahedral bonding geometry. To do this on a two-dimensional
page, though, we need to introduce a new drawing convention: the solid / dashed wedge system. In this convention, a solid wedge
simply represents a bond that is meant to be pictured emerging from the plane of the page. A dashed wedge represents a bond that
is meant to be pictured pointing into, or behind, the plane of the page. Normal lines imply bonds that lie in the plane of the page.
This system takes a little bit of getting used to, but with practice your eye will learn to immediately ‘see’ the third dimension being
depicted.

Exercise 2.1

Imagine that you could distinguish between the four hydrogen atoms in a methane molecule, and labeled them H through H .
In the images below, the exact same methane molecule is rotated and flipped in various positions. Draw the missing hydrogen
atom labels. (It will be much easier to do this if you make a model.)

3

3

3

3

a d

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/4.0/
https://chem.libretexts.org/@go/page/106485?pdf
http://www.chemtube3d.com/orbitalshybrid.htm

2.2.4 https://chem.libretexts.org/@go/page/106485

Exercise 2.2

What kind of orbitals overlap to form the C-Cl bonds in chloroform, CHCl ?

Solutions to exercises

How does this bonding picture extend to compounds containing carbon-carbon bonds? In ethane (CH CH), both carbons are sp -
hybridized, meaning that both have four bonds with tetrahedral geometry. The carbon-carbon bond, with a bond length of 154 pm,
is formed by overlap of one sp orbital from each of the carbons, while the six carbon-hydrogen bonds are formed from overlaps
between the remaining sp orbitals on the two carbons and the 1s orbitals of hydrogen atoms. All of these are sigma bonds.

Interactive model of ethane

Because they are formed from the end-on-end overlap of two orbitals, sigma bonds are free to rotate. This means, in the case of
ethane molecule, that the two methyl (CH) groups can be pictured as two wheels on an axle, each one able to rotate with respect to
the other.

-

Video

In chapter 3 we will learn more about the implications of rotational freedom in sigma bonds, when we discuss the ‘conformation’
of organic molecules.

The sp bonding picture is also used to described the bonding in amines, including ammonia, the simplest amine. Just like the
carbon atom in methane, the central nitrogen in ammonia is sp -hybridized. With nitrogen, however, there are five rather than four
valence electrons to account for, meaning that three of the four hybrid orbitals are half-filled and available for bonding, while the
fourth is fully occupied by a nonbonding pair (lone pair) of electrons.

3

3 3
3

3

3

3

3

3

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/4.0/
https://chem.libretexts.org/@go/page/106485?pdf
https://www.chemtube3d.com/orbitalshybrid/
https://www.youtube.com/watch?v=V2pr7e9g3E4

2.2.5 https://chem.libretexts.org/@go/page/106485

space-filling image

The bonding arrangement here is also tetrahedral: the three N-H bonds of ammonia can be pictured as forming the base of a
trigonal pyramid, with the fourth orbital, containing the lone pair, forming the top of the pyramid. Recall from your study of
VSEPR theory in General Chemistry that the lone pair, with its slightly greater repulsive effect, ‘pushes’ the three N-H s bonds
away from the top of the pyramid, meaning that the H-N-H bond angles are slightly less than tetrahedral, at 107.3˚ rather than
109.5˚.

VSEPR theory also predicts, accurately, that a water molecule is ‘bent’ at an angle of approximately 104.5˚. The bonding in water
results from overlap of two of the four sp hybrid orbitals on oxygen with 1s orbitals on the two hydrogen atoms. The two
nonbonding electron pairs on oxygen are located in the two remaining sp orbitals.

Exercise 2.3

Draw, in the same style as the figures above, orbital pictures for the bonding in a) methylamine, and b) ethanol.

Solutions to exercises

video tutorial on sp orbitals and sigma bonds

sp and sp hybrid orbitals and pi bonds
The valence bond theory, along with the hybrid orbital concept, does a very good job of describing double-bonded compounds such
as ethene. Three experimentally observable characteristics of the ethene molecule need to be accounted for by a bonding model:

1. Ethene is a planar (flat) molecule.
2. Bond angles in ethene are approximately 120 , and the carbon-carbon bond length is 134 pm, significantly shorter than the 154

pm single carbon-carbon bond in ethane.
3. There is a significant barrier to rotation about the carbon-carbon double bond.

3

3

3

2

o

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/4.0/
https://chem.libretexts.org/@go/page/106485?pdf
https://www.khanacademy.org/science/organic-chemistry/gen-chem-review/hybrid-orbitals-jay/v/sp3-hybridized-orbitals-and-sigma-bonds

2.2.6 https://chem.libretexts.org/@go/page/106485

Clearly, these characteristics are not consistent with an sp hybrid bonding picture for the two carbon atoms. Instead, the bonding in
ethene is described by a model involving the participation of a different kind of hybrid orbital. Three atomic orbitals on each
carbon – the 2s, 2p and 2p orbitals – combine to form three sp hybrids, leaving the 2p orbital unhybridized.

The three sp hybrids are arranged with trigonal planar geometry, pointing to the three corners of an equilateral triangle, with
angles of 120° between them. The unhybridized 2p orbital is perpendicular to this plane (in the next several figures, sp orbitals
and the sigma bonds to which they contribute are represented by lines and wedges; only the 2p orbitals are shown in the 'space-
filling' mode).

The carbon-carbon double bond in ethene consists of one sigma bond, formed by the overlap of two sp orbitals, and a second
bond, called a pi (π) bond, which is formed by the side-by-side overlap of the two unhybridized 2p orbitals from each carbon.

animation

video tutorial

Interactive 3D model (select 'show resulting pi orbital')

Unlike a sigma bond, a pi bond does not have cylindrical symmetry. If rotation about this bond were to occur, it would involve
disrupting the side-by-side overlap between the two 2p orbitals that make up the pi bond. The presence of the pi bond thus ‘locks’
the six atoms of ethene into the same plane. This argument extends to larger alkene groups: in each case, six atoms lie in the same
plane.

3

x y
2

z

2

z
2

z

2

z

z

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/4.0/
https://chem.libretexts.org/@go/page/106485?pdf
https://www.youtube.com/watch?v=C2W-yDPcpl4
https://www.khanacademy.org/science/organic-chemistry/gen-chem-review/hybrid-orbitals-jay/v/pi-bonds-and-sp2-hybridized-orbitals
http://www.chemtube3d.com/orbitalsethene.htm

2.2.7 https://chem.libretexts.org/@go/page/106485

Exercise 2.4

Redraw the structures below, indicating the six atoms that lie in the same plane due to the carbon-carbon double bond.

Exercise 2.5

What is wrong with the way the following structure is drawn?

Solutions to exercises

A similar picture can be drawn for the bonding in carbonyl groups, such as formaldehyde. In this molecule, the carbon is sp -
hybridized, and we will assume that the oxygen atom is also sp hybridized. The carbon has three sigma bonds: two are formed by
overlap between sp orbitals with 1s orbitals from hydrogen atoms, and the third sigma bond is formed by overlap between the
remaining carbon sp orbital and an sp orbital on the oxygen. The two lone pairs on oxygen occupy its other two sp orbitals.

spacefilling image

interactive 3D model

The pi bond is formed by side-by-side overlap of the unhybridized 2p orbitals on the carbon and the oxygen. Just like in alkenes,
the 2p orbitals that form the pi bond are perpendicular to the plane formed by the sigma bonds.

a: Draw a diagram of hybrid orbitals in an sp -hybridized nitrogen.

b: Draw a figure showing the bonding picture for the imine below.

c: In your drawing for part b, what kind of orbital holds the nitrogen lone pair?

Solutions to exercises

Recall that carbocations are transient, high-energy species in which a carbon only has three bonds (rather than the usual four) and a
positive formal charge. We will have much more to say about carbocations in this and later chapters. For now, though, the
important thing to understand is that a carbocation can be described as an sp -hybridized carbon with an empty 2p orbital
perpendicular to the plane of the sigma bonds.

2

2

2

2 2 2

z

z

Exercise 2.6

2

2

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/4.0/
https://chem.libretexts.org/@go/page/106485?pdf
https://classconnection.s3.amazonaws.com/270/flashcards/1032270/png/ethene1323912143714.png
http://www.chemtube3d.com/orbitalsformaldehyde.htm

2.2.8 https://chem.libretexts.org/@go/page/106485

Finally, the hybrid orbital concept applies as well to triple-bonded groups, such as alkynes and nitriles. Consider, for example, the
structure of ethyne (common name acetylene), the simplest alkyne.

Both the VSEPR theory and experimental evidence tells us that the molecule is linear: all four atoms lie in a straight line. The
carbon-carbon triple bond is only 120 pm long, shorter than the double bond in ethene, and is very strong, about 837 kJ/mol. In the
hybrid orbital picture of acetylene, both carbons are sp-hybridized. In an sp-hybridized carbon, the 2s orbital combines with the
2p orbital to form two sp hybrid orbitals that are oriented at an angle of 180° with respect to each other (eg. along the x axis). The
2p and 2p orbitals remain unhybridized, and are oriented perpendicularly along the y and z axes, respectively.

The carbon-carbon sigma bond, then, is formed by the overlap of one sp orbital from each of the carbons, while the two carbon-
hydrogen sigma bonds are formed by the overlap of the second sp orbital on each carbon with a 1s orbital on a hydrogen. Each
carbon atom still has two half-filled 2p and 2p orbitals, which are perpendicular both to each other and to the line formed by the
sigma bonds. These two perpendicular pairs of 2p orbitals form two pi bonds between the carbons, resulting in a triple bond overall
(one sigma bond plus two pi bonds).

interactive 3D model

Exercise 2.7

Look at the structure of thiamine diphosphate in the 'structures of common coenzymes' table. Identify the hybridization of all
carbon atoms in the molecule.

Solutions to exercises

The hybrid orbital concept nicely explains another experimental observation: single bonds adjacent to double and triple bonds are
progressively shorter and stronger than single bonds adjacent to other single bonds. Consider for example, the carbon-carbon single
bonds in propane, propene, and propyne.

x

y z

y z

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/4.0/
https://chem.libretexts.org/@go/page/106485?pdf
http://www.chemtube3d.com/orbitalsacetylene.htm

2.2.9 https://chem.libretexts.org/@go/page/106485

All three are single (sigma) bonds; the bond in propyne is shortest and strongest, while the bond in propane is longest and weakest.
The explanation is relatively straightforward. An sp orbital is composed of one s orbital and one p orbital, and thus it has 50% s
character and 50% p character. sp orbitals, by comparison, have 33% s character and 67% p character, while sp orbitals have 25%
s character and 75% p character. Because of their spherical shape, 2s orbitals are smaller, and hold electrons closer and ‘tighter’ to
the nucleus, compared to 2p orbitals. It follows that electrons in an sp orbital, with its greater s character, are closer to the nucleus
than electrons in an sp or sp orbital. Consequently, bonds involving sp-sp overlap (as in propyne) are shorter and stronger than
bonds involving sp -sp overlap (as in propene). Bonds involving sp -sp overlap (as in propane) are the longest and weakest of the
three.

a) What kinds of orbitals are overlapping in bonds b-i indicated below? Be sure to distinguish between sigma and pi bonds. An
example is provided for bond 'a'.

b) In what kind of orbital is the lone pair of electrons located on the nitrogen atom of bond a? Of bond e?

Solutions to exercises

Khan Academy video tutorial on valence bond theory / hybrid orbitals

Contributors and Attributions
Organic Chemistry With a Biological Emphasis by Tim Soderberg (University of Minnesota, Morris)

This page titled 2.2: Valence Bond Theory is shared under a CC BY-NC-SA 4.0 license and was authored, remixed, and/or curated by Tim
Soderberg via source content that was edited to the style and standards of the LibreTexts platform.

2 3

2 3 3

2 3 3 3

 Exercise 2.8

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/4.0/
https://chem.libretexts.org/@go/page/106485?pdf
https://www.khanacademy.org/science/organic-chemistry/gen-chem-review/hybrid-orbitals-jay/v/sp3-hybridized-orbitals-and-sigma-bonds
https://chem.libretexts.org/Under_Construction/Purgatory/Book%3A_Organic_Chemistry_with_a_Biological_Emphasis_(Soderberg)
https://sites.google.com/morris.umn.edu/timsoderberg/home
https://chem.libretexts.org/Bookshelves/Organic_Chemistry/Book%3A_Organic_Chemistry_with_a_Biological_Emphasis_v2.0_(Soderberg)/02%3A_Introduction_to_Organic_Structure_and_Bonding_II/2.02%3A_Valence_Bond_Theory
https://creativecommons.org/licenses/by-nc-sa/4.0
https://sites.google.com/morris.umn.edu/timsoderberg/home
https://digitalcommons.morris.umn.edu/chem_facpubs/1/

