
1.7.1 https://chem.libretexts.org/@go/page/212840

1.7: Structure and Bonding - Stereochemistry

Stereo isomers

Stereo isomers have the same empirical formula or molecular formula but different structural formulas. A typical example is
butane, C H , which can have two different possible structures: n-butane (Figure .30a) and iso-butane also known as 1-
methylpropane (Figure .30b).

Figure : The two stereo isomers of butane: (a) n-butane and (b) iso-butane.

Geometric isomers
Geometric isomers have the same empirical formula or molecular formula and also the same structural formula, but have a different
relative arrangement of the substituent groups. For example, the two geometric isomers of 1,2-dichloroethene (Figure .31)
have the molecular formula of C H Cl , and the same structural formula of Cl(H)C=C(H)Cl, but the relative position of the two
chlorine atoms can either be the same side of the C=C double bond (i.e., cis, see Figure .31a) or on opposite sides of the C=C
double bond (i.e., trans, see Figure .31b). The use of cis and trans is not limited to organic compounds such as olefins, but can
also be used in metal complexes, e.g., Figure .32.

Figure : The two geometric isomers of 1,2-dichloroethene.

Figure : Examples of (a) cis and (b) trans geometric isomers for metal complexes.

4 10 1.7.1

1.7.1

1.7.30

1.7.1

2 2 2
1.7.1

1.7.1

1.7.1

1.7.31

1.7.32

https://libretexts.org/
https://creativecommons.org/licenses/by/3.0/
https://chem.libretexts.org/@go/page/212840?pdf
https://chem.libretexts.org/Bookshelves/Inorganic_Chemistry/Chemistry_of_the_Main_Group_Elements_(Barron)/01%3A_General_Concepts_and_Trends/1.07%3A_Structure_and_Bonding_-_Stereochemistry

1.7.2 https://chem.libretexts.org/@go/page/212840

When it is not possible to describe geometric isomers by the terms cis or trans, the terms facial (fac, Figure .33a) or meridinal
(mer, Figure .33b) are commonly employed.

Figure : Examples of (a) fac and (b) mer geometric isomers for metal complexes.

Optical isomers
If the mirror object and mirror image of a molecule are not the same (i.e., they are not superimposable) they are known as
enantiomers. If they also have optical activity they are called chiral and are described as having chirality. Enantiomers of a
particular compound have the same general properties with two exceptions:

1. Their behavior to polarized light.
2. Their reaction with other chiral molecules

It is possible to determine if a molecule is chiral or not from its symmetry. Chiral molecules will have no symmetry or axis of
rotation. The optical activity of a chiral molecule will turn the plane of polarized light either to the right (+) or the left (-). The
former is known as dextrorotatory (D), while the latter is known as levorotatory (L).

Configuration

The configuration of a chiral molecule may be represented in a number of ways. Lactic acid (C H O) provides a suitable and
simple example. The two optical isomers of lactic acid can be represented in 3-dimensional (3D) form as shown in Figure .34;
however, it is also possible to draw the same molecules in 2D using the Fischer projection (Figure .35). While the Fisher
projection does not appear to dene the geometry about the central carbon atom, the convention is that the side chains are out of the
plane of the page (towards the observer), while the top and bottom groups are into the plane of the page (away from the observer).
Thus, Figure .35a is a representation of Figure .34a, and Figure .35b is a representation of Figure .34b.

Figure : 3D representations of lactic acid.

Figure : 2D Fischer representations of lactic acid.

1.7.1

1.7.1

1.7.33

3 6 3
1.7.1

1.7.1

1.7.1 1.7.1 1.7.1 1.7.1

1.7.34

1.7.35

https://libretexts.org/
https://creativecommons.org/licenses/by/3.0/
https://chem.libretexts.org/@go/page/212840?pdf

1.7.3 https://chem.libretexts.org/@go/page/212840

Fischer-Rosenoff convention

The Fischer-Roseno convention defines chirality of a molecule using the Fischer projection. The convention is based upon D-(+)-
glyceraldehydes (Figure .36).

Figure : The Fischer projection of D-(+)-glyceraldehyde.

To determine the chiral label for a molecule, the Fischer projection is drawn with the longest carbon chain pointing away from the
observer, i.e., into the plain of the page. The number 1 carbon (that of the highest substitution) is positioned at the top of the
diagram. If the functional group is on the right of the diagram the isomer is given the label D (from the dextrorotatory enantiomer
of glyceraldehydes rather than the molecule being dextrorotatory per se), i.e., Figure .36. On the other hand if the functional
group is on the left of the diagram the isomer is given the label L (from the levorotatory enantiomer of glyceraldehyde rather than
the molecule being levorotatory per se).

Rules

Where molecules are large and complex a number of additional rules are useful:

1. Make any alcohol substituent to be nearest to the top, e.g., a butan-2-ol (Figure .37a) rather than a butan-3-ol (Figure
.37b).

2. Aldehydes and ketones are the number 1 carbon atom.
3. If there are both sets of substituents, rule 1 has precedence over rule 2.

Figure : Preferred positioning of an alcohol substituent to be nearest the top (a) rather than at the bottom (b), according to the
rules of the Fischer-Roseno convention.

Nomenclature in terms of R and S

The R/S nomenclature is a more widely used alternative to the D/L nomenclature, and is based upon the hierarchical order of the
substituents. From the Fischer projection, the groups are ordered with the largest atom first, as shown in Figure .38. The
lowest numbered substituent is then oriented away from the observer (i.e., H in Figure .38). The order of the remaining
substituents 1, 2, 3 is then traced: if it goes clockwise the molecule is labeled R, if it goes anti-clockwise (counter-clockwise) the
molecule is labeled S.

1.7.1

1.7.36

1.7.1

1.7.1

1.7.1

1.7.37

1.7.1

1.7.1

https://libretexts.org/
https://creativecommons.org/licenses/by/3.0/
https://chem.libretexts.org/@go/page/212840?pdf

1.7.4 https://chem.libretexts.org/@go/page/212840

Figure : The structure of Slactic acid, and the ordering of the substituents.

The advantage of the R/S methodology is that it can also be used for geometric isomers. Thus, while cis and trans are useful when
the groups either side of a C=C double bond are the same (e.g., cis-1,2dichloroethene, Figure .39a); however, when four
different groups are present (e.g., A, B, X, and Y as seen in Figure .39b) then an alternative must be used. By taking either
group A/B or X/Y and placing in order of precedence, the relative order defines the isomer. Thus, if in Figure b A>B and
X>Y the label Z (zusammen from the German for together) is used. Conversely, if in Figure b A<B and X>Y the label E
(entgegen from the German for opposite) is used.

Figure : The structures of (a) cis-1,2-dichloroethene and (b) a generic olen with four different substituent groups.

More complex molecules

As molecules become more complex with multiple functional groups and multiple chiral centers the D/L nomenclature has the
potential to become confusing. Erythrose has two chiral centers, and based upon the Fischer projections it may be seen that since
the alcohol substituents in the 2 and 3 positions are on the same side of the backbone in the Fischer projection irrespective if it is D-
(-)-erythrose or L-(+)-erythrose (Figure .40a and b). Thus, the naming is simplified despite the presence of multiple side
groups. However, in threose (Figure .40c) the substituents are on different sides of the Fischer projection raising the issue as
to whether this should be L or D. However, in such cases the substituent at the bottom of the side chain takes priority, thus Figure

.40c is D-(-)-threose.

Figure : The Fischer projections of (a) D-(-)-erythrose, (b) L-(+)-erythrose, and (c) D-(-)-threose.

D-(-)-erythrose and L-(+)-erythrose are enantiomers, and D-(+)-threose and L-(+)-threose are also enantiomers, but threose and
erythrose are diasteriomers. Enantiomers have the same physical properties (just different behavior to polarized light), while
diasteriomers may have different physical properties such as melting points and solubility.

Amino Acids

Amino acids (or more properly α-amino acids) are compounds containing both an amine (NH) group and a carboxylic acid
(CO H) attached to the same carbon atom. The presence of both acid and base groups can result in the formation of the
Zwitterionic form with ammonium (NH) and carboxylate (CO) groups.

1.7.38

1.7.1

1.7.1

1.7.10

1.7.10

1.7.39

1.7.1

1.7.1

1.7.1

1.7.40

Note

2

2

3
+

2
-

https://libretexts.org/
https://creativecommons.org/licenses/by/3.0/
https://chem.libretexts.org/@go/page/212840?pdf

1.7.5 https://chem.libretexts.org/@go/page/212840

In defining the labels for amino acids, the basis is D-(-)-allothreonine (Figure .41), whereas for an amino acid such as
threonine the top substituent is used for a label, e.g., Figure .42.

Figure : The Fischer projection of D-(-)-allothreonine.

Figure : The Fischer projection of D-(-)-threonine.

Similar chiral centers

Just because a compound has more than one chiral center does not mean that it is optically active. A consideration of erythritol
shows the presence of a mirror plane of symmetry (Figure1.43). As such, erythritol is not optically active, i.e., there is no effect on
polarized light. In contrast, while threitol has the same molecular and geometric formula, the lack of a mirror plane of symmetry
(Figure .44) means that the L- and D+ forms are optically active.

Figure : The Fischer projections of D and L erythritol showing the presence of a mirror plane of symmetry. N.B. The
presence of a mirror plane means that erythritol is not optically active and hence there is no need to label with + or -.

Figure : The Fischer projections of (a) L-(-)-threitol and (b) D-(+)-threitol.

Compounds with a D:L ratio of 1:1 are called racemic compounds and are totally optically inactive. However, it is also possible for
a racemic solution of a compound to crystallize to form crystals of pure D or L, which may be manually separated.

1.7.1

1.7.1

1.7.41

1.7.42

1.7.1

1.7.43

1.7.44

https://libretexts.org/
https://creativecommons.org/licenses/by/3.0/
https://chem.libretexts.org/@go/page/212840?pdf

1.7.6 https://chem.libretexts.org/@go/page/212840

Optical isomers that are not tetrahedral

Pyrimidal molecules

Pyramidal molecules can also exhibit chirality when the three substituents are distinct, e.g., PR R R (Figure .45).
Unfortunately, most pyramidal compounds undergo an inversion of their isomers (in a similar manner to turning an umbrella inside
out), such that the chiral forms interconvert rapidly. In such a case, it is not possible to resolve (separate) the different forms.
Phosphines may generally be resolved because the barrier to their inversion is suficiently large (ca. 132 kJ/mol)

Figure : An example of a chiral phosphine where R1 ≠ R2 ≠ R3.

The notation used for pyramidal molecules is the same as that for tetrahedral molecules, in that the individual substituents are
ordered with the largest atom first. The lone pair is defined as having the lowest numbering and thus is oriented away from the
observer. The order of the remaining substituents 1, 2, and 3 is then traced: if it goes clockwise the molecule is labeled R, if it goes
anti-clockwise (counter-clockwise) the molecule is labeled S.

Chirality in octohedral complexes

The presence of a chelate ligand on an octahedral complex can induce chirality in the complex.

A chelate ligand is a molecule or ion that is bonded to at least two points of a central atom or ion. The term chelate is from the
Greek chelè, meaning claw.

Unlike tetrahedral based compounds, chiral octahedral compounds have their nomenclature based on the structure of a helix. For
example, in the case of a bis-chelate complex (Figure .46), with one of the chelate ligands pointing straight up the helix, the
direction of the other defines the chirality of the helix, i.e., if it is a left or right hand helix. If the ligand points up to the left the
complex is assigned the symbol shown in Figure .46a, while if the ligand points up to the right the complex is assigned the
symbol shown in Figure .46b.

Figure : The two optical isomers of a bis-chelate metal complex.

In complexes with three chelate ligands (i.e., a tris-chelate complex, Figure .47), the same methodology applies, in that any
two ligands can be chosen and the same rules applied.

1 2 3 1.7.1

1.7.45

Note

1.7.1

1.7.1

1.7.1

1.7.46

1.7.1

https://libretexts.org/
https://creativecommons.org/licenses/by/3.0/
https://chem.libretexts.org/@go/page/212840?pdf

1.7.7 https://chem.libretexts.org/@go/page/212840

Figure : The two optical isomers of a tris-chelate metal complex.

Methods of resolution of racemic mixtures

A racemic mixture, or racemate, is one that has equal amounts of left- and right-handed enantiomers of a chiral molecule. The first
known racemic mixture was "racemic acid," which Louis Pasteur (Figure .48) found to be a mixture of the two enantiomeric
isomers of tartaric acid (Figure .49).

Figure : French microbiologist and chemist Louis Pasteur who is remembered for his remarkable breakthroughs in the causes
and preventions of disease (1822 1895).

Figure : The Fischer projections of the two enantiomeric isomers of tartaric acid.

In nature, it is common that only one of an optical isomers is naturally produced, but in laboratory synthesis it is more common that
both isomers are made in equal amounts. The separation of a racemate into its components (the pure enantiomers) is called a chiral
resolution.

Mechanical seperation

The crystals of enantiomerically pure compounds often have different appearances. Thus, just as Pasteur did in 1848, it is often
possible to look under a microscope and physically separate the two different enantiomers.

Resolution by formation of diasteriomers

One of the differentiating properties of a chiral molecule is that each enantiomer reacts with another chiral molecule to form a
diastereomeric pair of compounds. For example, a racemic acid, (+)HA and (-)HA, will react with a chiral base, (-)B, to form a
mixture of diasteriomers, [(-)BH+.(+)A-] and [(-)BH+.(-)A-]. Because diasteriomers have different physical properties they can be
separated by recrystallization. Once separated by recrystallization, the addition of excess acid will liberate the enantiomerically
pure compound, i.e., (+)HA or (-)HA. A typical chiral base would be a natural alkaloid base to ensure that it is pure + or -. If it is a
base that is needed to be separated, then (-)malic acid is a suitable acid.

Resolution by chromatography

In a related method to resolution by the formation of diasteriomers, a chiral column material will allow for the chromatographic
separation of an enantiomeric mixture. Thus, the retention rate for (+)X will be different from (-)X on a column in which the

1.7.47

1.7.1

1.7.1

1.7.48

1.7.49

https://libretexts.org/
https://creativecommons.org/licenses/by/3.0/
https://chem.libretexts.org/@go/page/212840?pdf

1.7.8 https://chem.libretexts.org/@go/page/212840

stationary phase is chiral, i.e., (-)A. Many common chiral stationary phases are based on oligosaccharides such as cellulose or
cyclodextrin (in particular with β-cyclodextrin).

Labile stereo isomers and racemization

It is only possible to separate (resolve) racemic mixtures if the molecule stays as one form for a long time. In other words, if there
is a mechanism by which the two forms are interconverted, then resolution cannot be achieved.

Intramolecular rearrangement

Intramolecular rearrangements involve no bonds being broken. The classic example is the inversion of an amine, (1.12), which has
a low energy barrier (24.7 kJ/mol).

Another example of an intramolecular rearrangement is the conversion of a square-based pyramidal geometry via a trigonal
bipyramidal geometry to the isomeric square-based pyramidal geometry, or the alternative isomerization of one trigonal
bipyramidal geometry to another via a square-based pyramidal transition state. Such a process is known as a Berry rotation. The
Berry mechanism is a pseudorotation process for simultaneously interchanging two equatorial groups with the two axial groups,
while the third equatorial group (called the pivot group) remains an equatorial group (Figure .50).

Figure : The Berry pseudorotation.

Intermolecular processes

Intermolecular processes involve bond breaking (and bond formation). For example a tetrahedral compound could loose one ligand,
which creates a labile pyramidal compound. Rapid inversion of the pyramidal compound is followed by re-attachment of the
ligand. Such a process is often so fast that resolution cannot be achieved.

Intramolecular processes

Intramolecular processes with bond breaking (and making) also lead to racemization. For example, in an octahedral complex with
chelate ligands, if one of the ends of a chelate ligand detaches, it can reattach in the same configuration, or attach differently to
change the chirality. In this manner the chirality can be changed from one form to another.

Conformation
The conformation of a molecule arises from the rotation of a single bond (Figure .51). However, even though there is rotation
about the bond, there are energy barriers due to steric interactions of the substituents. In order to understand (and predict) these
interactions, it is necessary to visualize the molecule in such a manner as to highlight the across-bond interactions; this is done by
using a Newman projection.

Figure : The rotation about the C-C single bond in ethane.

A Newman projection, useful in alkane stereochemistry, visualizes chemical conformations of a carbon-carbon chemical bond from
front to back, with the front carbon represented by a dot and the back carbon as a circle (Figure .52). The front carbon atom is
called proximal, while the back atom is called distal. This type of representation is useful for assessing the torsional angle between
bonds. Using ethane as an example, the Newman projection along the C-C single bond results in two basic conformations: eclipsed
(Figure .52a) and staggered (Figure .52b). The staggered conformation will be energetically favored since the

1.7.1

1.7.50

1.7.1

1.7.51

1.7.1

1.7.1 1.7.1

https://libretexts.org/
https://creativecommons.org/licenses/by/3.0/
https://chem.libretexts.org/@go/page/212840?pdf

1.7.9 https://chem.libretexts.org/@go/page/212840

substituents are the most distant from each other. Conversely, the staggered will be the highest in energy. The difference in energy
between the two conformations will define the barrier to rotation. In the case of ethane this is very small (12.5 kJ/mol).

Figure : The Newman projection of ethane showing (a) eclipsed (E) and (b) staggered (S) conformations.

Although we often only consider the two extreme conformations, in reality there is a continuum around 360◦ rotation of the C-C
bond. Figure .53 shows the relative energy as a function of the dihedral angle for ethane. Since each carbon in ethane has
equivalent substitution (i.e., three H atoms) the energy for each staggered conformation is the same. This is not true for more
complex molecules such as butane (Figure .54).

Figure : The relative energy as a function of the dihedral angle for ethane.

1.7.52

1.7.1

1.7.1

1.7.53

https://libretexts.org/
https://creativecommons.org/licenses/by/3.0/
https://chem.libretexts.org/@go/page/212840?pdf

1.7.10 https://chem.libretexts.org/@go/page/212840

Figure : The relative energy as a function of the dihedral angle for butane.

As may be seen from Figure .54, the staggered conformation in which the two methyl groups (represented by the black
circles) are as far away from each other (anti) is the most energetically favored. The other two staggered conformations (gauche)
are mirror images of each other and are hence conformation enantiomers. It should also be noted from Figure .54 that the
eclipsed conformations vary in energy since the presence of methyl methyl near neighbors is clearly less energetically favorable
than methyl H near neighbors.

Generally the rotation about C-C bonds has a low barrier to rotation, however, if substituents are suciently bulky the molecule will
not twist around the bond, e.g., substituted bi-phenyl with sterically bulky substituents (Figure .55).

Figure : The ease of rotation about the C-C bond of a substituted bi-phenyl will depend on the steric bulk of X and Y.

Free rotation about a C-C bond is not fully possible when you have a ring system, e.g., in a cyclic compound such as cyclohexane,
C H . The limited rotation about the C-C bonds results in the ipping of the ring conformation from the chair form (Figure

.56a) to the boat form (Figure .56b). Since the boat form has steric hindrance between the hydrogen atoms, the chair
form is the more stable.

Figure : The chair (a) and boat (b) conformations of cyclohexane, C H .

Conformation of compounds with lone pairs

Lone pairs often behave in a different manner to substituents in regard to conformations. Thus, methylamine (CH NH) would be
predicted to have the staggered conformation shown in Figure .57a. However, the lower steric bulk of the lone pair results in
the nitrogen being 0.09 Å away from the true center of the CH projection (Figure .57b).

1.7.54

1.7.1

1.7.1

...

...

1.7.1

1.7.55

6 12
1.7.1 1.7.1

1.7.56 6 12

3 2
1.7.1

3 1.7.1

https://libretexts.org/
https://creativecommons.org/licenses/by/3.0/
https://chem.libretexts.org/@go/page/212840?pdf

1.7.11 https://chem.libretexts.org/@go/page/212840

Figure : The ideal (a) and observed (b) conformations of methylamine, CH NH .

In compounds with more than one lone pair, the lowest energy form is not always the anti conformation. For example, at 20 C
hydrazine (H NNH) is 100% gauche (Figure .58a); but for substituted hydrazines (i.e., a diamine, R NNR) if the substituent
groups are suficiently large then the anti conformation will dominate (Figure .58b).

Figure .58: The stable conformation of hydrazine (H2NNH2) at 20 ◦C (a) as compared to the anti conformation (b) observed
for diamines (R2NNR2).

The conformation of hydrogen peroxide (H2O2) is dominated by the lone pairs rather than the hydrogen atoms. Instead of the
expected anti conformation (c.f., Figure .54 where the black circles would represent the hydrogen atoms) in the free state the
dihedral angle is 94 (Figure .59). The conformation of hydrogen peroxide is therefore neither eclipsed nor staggered but an
intermediate structure. When in the solid state hydrogen bonding will cause the shape and angles to change.

Figure : The structure of hydrogen peroxide in the free state.

Bibliography
R. S. Berry, J. Chem. Phys., 1960, 32, 933.
A. Keys, S. G. Bott, and A. R. Barron, J. Chem. Cryst., 1998, 28, 629.

This page titled 1.7: Structure and Bonding - Stereochemistry is shared under a CC BY 3.0 license and was authored, remixed, and/or curated by
Andrew R. Barron (CNX) via source content that was edited to the style and standards of the LibreTexts platform.

1.7.57 3 2

◦

2 2 1.7.1 2 2
1.7.1

1.7.1

1.7.1

◦
1.7.1

1.7.59

https://libretexts.org/
https://creativecommons.org/licenses/by/3.0/
https://chem.libretexts.org/@go/page/212840?pdf
https://chem.libretexts.org/Bookshelves/Inorganic_Chemistry/Chemistry_of_the_Main_Group_Elements_(Barron)/01%3A_General_Concepts_and_Trends/1.07%3A_Structure_and_Bonding_-_Stereochemistry
https://creativecommons.org/licenses/by/3.0
http://barron.rice.edu/Barron.html#arb
https://cnx.org/contents/9G6Gee4A@25.9:HUxicYBD@1/Preface-to-the-Chemistry-of-the-Main-Group-Elements
https://cnx.org/contents/9G6Gee4A@25.9:HUxicYBD@1/Preface-to-the-Chemistry-of-the-Main-Group-Elements

