
2.4.1 https://chem.libretexts.org/@go/page/424087

2.4: 2.4 CONJUGATED PI BOND SYSTEMS

recognize conjugated pi bond systems
recognize that benzene is aromatic

Introduction
It is important to train our eye to recognize structural features that have stabilizing effects. Alternating single and double bonds create a
conjugated pi bond system across multiple atoms that lowers the energy and stabilizes the molecule or ion. When we look at carbon-carbon
double bonds (C=C), we need to look and see if they are isolated or conjugated.

To understand the source of this stabilization we will use molecular orbital (MO) theory. Valence bond theory does a remarkably good job at
explaining the bonding geometry of many of the functional groups in organic compounds, however, it fails to adequately account for the
stability contained in alternating double and single bonds. In order to understand these properties, we will use the ideas of MO theory.
Let’s go back and consider again the simplest possible covalent bond: the one in molecular hydrogen (H ). When we described the hydrogen
molecule using valence bond theory, we said that the two 1s orbitals from each atom overlap, allowing the two electrons to be shared and
thus forming a covalent bond. In molecular orbital theory, we make a further statement: we say that the two atomic 1s orbitals
mathematically combine to form two new orbitals. Recall that an atomic orbital (such as the 1s orbital of a hydrogen atom) describes a
region of space around a single atom inside which electrons are likely to be found. A molecular orbital describes a region of space around
two or more atoms inside which electrons are likely to be found.

Mathematical principles tell us that when orbitals combine, the number of orbitals before the combination takes place must equal the
number of new orbitals that result from the combination – orbitals don’t just disappear! We saw this previously when we discussed hybrid
orbitals: one s and three p orbitals make four sp  hybrids. When two atomic 1s orbitals combine in the formation of H , the result is two
sigma (σ) orbitals.

Molecular orbitals for H

According to MO theory, one sigma orbital is lower in energy than either of the two isolated atomic 1s orbitals –this lower sigma orbital is
referred to as a bonding molecular orbital. The second, 'sigma star' orbital is higher in energy than the two atomic 1s orbitals, and is
referred to as an antibonding molecular orbital.
The bonding sigma orbital, which holds both electrons in the ground state of the molecule, is egg-shaped, encompassing the two nuclei, and
with the highest likelihood of electrons being in the area between the two nuclei. The high-energy, antibonding sigma* orbital can be
visualized as a pair of droplets, with areas of higher electron density near each nucleus and a ‘node’, (area of zero electron density) midway
between the two nuclei.

Remember that we are thinking here about electron behavior as wave behavior. When two separate waves combine, they can do so with
constructive interference, where the two amplitudes build up and reinforce one another, or destructive interference, where the two

Learning Objective

2

3
2

2

https://libretexts.org/
https://chem.libretexts.org/@go/page/424087?pdf
https://chem.libretexts.org/Bookshelves/Organic_Chemistry/Map%3A_Organic_Chemistry_(Wade)_Complete_and_Semesters_I_and_II/Map%3A_Organic_Chemistry_I_(Wade)/02%3A_Structure_and_Properties_of_Organic_Molecules/2.04%3A_2.4_Conjugated_Pi_Bond_Systems


2.4.2 https://chem.libretexts.org/@go/page/424087

amplitudes cancel one another out. Bonding MOs are the consequence of constructive interference between two atomic orbitals, which
results in an attractive interaction and an increase in electron density between the nuclei. Antibonding MO’s are the consequence of
destructive interference which results in a repulsive interaction and a region of zero electron density between the nuclei (in other words, a
node).

Following the same aufbau ('building up') principle you learned in General Chemistry for writing out electron configurations, we place the
two electrons in the H  molecule in the lowest energy molecular orbital, which is the (bonding) sigma orbital. The bonding (attracting) MO
is full, and the antibonding (repulsing) MO is empty.

MO THEORY AND CONJUGATED PI BONDS
The advantage of using MO theory to understand bonding in organic molecules becomes more apparent when we think about pi bonds.
Let’s first consider the pi bond in ethene from an MO theory standpoint (in this example we will be disregarding the s bonds in the
molecule, and thinking only about the π bond). We start with two atomic orbitals: one unhybridized 2p orbital from each carbon. Each
contains a single electron. In MO theory, the two atomic combine mathematically to form two pi molecular orbitals, one a low-energy pi
bonding orbital and one a high-energy pi* antibonding orbital.

Molecular orbitals for ethene (ethylene)

In the bonding pi orbital, the two shaded lobes of the p orbitals interact constructively with each other, as do the two unshaded lobes
(remember, the arbitrary shading choice represents mathematical (+) and (-) signs for the mathematical wavefunction describing the orbital).
There is increased electron density between the two carbon nuclei in the molecular orbital - it is a bonding interaction.
In the higher-energy antibonding pi* orbital, the shaded lobe of one p orbital interacts destructively with the unshaded lobe of the second p
orbital, leading to a node between the two nuclei and overall repulsion between the carbon nuclei.

Again using the 'building up' principle, we place the two electrons in the lower-energy, bonding pi molecular orbital. The antibonding pi*
orbital remains empty.
Next, we'll consider the 1,3-butadiene molecule. From valence orbital theory alone we might expect that the C -C  bond in this molecule,
because it is a sigma bond, would be able to rotate freely.

Experimentally, however, it is observed that there is a significant barrier to rotation about the C -C  bond, and that the entire molecule is
planar. In addition, the C -C  bond is 148 pm long, shorter than a typical carbon-carbon single bond (about 154 pm), though longer than a
typical double bond (about 134 pm).
Molecular orbital theory accounts for these observations with the concept of delocalized pi bonds. In this picture, the four 2p atomic
orbitals combine mathematically to form four pi molecular orbitals of increasing energy. Two of these - the bonding pi orbitals - are lower in
energy than the p atomic orbitals from which they are formed, while two - the antibonding pi* orbitals - are higher in energy.

2

2 3

2 3

2 3

https://libretexts.org/
https://chem.libretexts.org/@go/page/424087?pdf


2.4.3 https://chem.libretexts.org/@go/page/424087

The lowest energy molecular orbital, pi , has only constructive interaction and zero nodes. Higher in energy, but still lower than the isolated
p orbitals, the pi orbital has one node but two constructive interactions - thus it is still a bonding orbital overall. Looking at the two
antibonding orbitals, pi * has two nodes and one constructive interaction, while pi * has three nodes and zero constructive interactions.

By the aufbau principle, the four electrons from the isolated 2p  atomic orbitals are placed in the bonding pi  and pi  MO’s. Because pi
includes constructive interaction between C  and C , there is a degree, in the 1,3-butadiene molecule, of pi-bonding interaction between
these two carbons, which accounts for its shorter length and the barrier to rotation. The valence bond picture of 1,3-butadiene shows the two
pi bonds as being isolated from one another, with each pair of pi electrons ‘stuck’ in its own pi bond. However, molecular orbital theory
predicts (accurately) that the four pi electrons are to some extent delocalized, or ‘spread out’, over the whole pi system.

space-filling view
1,3-butadiene is the simplest example of a system of conjugated pi bonds. To be considered conjugated, two or more pi bonds must be
separated by only one single bond – in other words, there cannot be an intervening sp -hybridized carbon, because this would break up the
overlapping system of parallel p orbitals. In the compound below, for example, the C -C  and C -C  double bonds are conjugated, while the
C -C  double bond is isolated from the other two pi bonds by sp -hybridized C .

A very important concept to keep in mind is that there is an inherent thermodynamic stability associated with conjugation. This stability can
be measured experimentally by comparing the heat of hydrogenation of two different dienes. (Hydrogenation is a reaction type that we
will learn much more about in chapter 15: essentially, it is the process of adding a hydrogen molecule - two protons and two electrons - to a
p bond). When the two conjugated double bonds of 1,3-pentadiene are 'hydrogenated' to produce pentane, about 225 kJ is released per mole
of pentane formed. Compare that to the approximately 250 kJ/mol released when the two isolated double bonds in 1,4-pentadiene are
hydrogenated, also forming pentane.

1

2 

3 4

z 1 2 1

2 3

3

1 2 3 4

6 7
3

5

https://libretexts.org/
https://chem.libretexts.org/@go/page/424087?pdf
http://wps.prenhall.com/wps/media/objects/340/348272/Instructor_Resources/Chapter_15/Text_Images/FG15_02.JPG


2.4.4 https://chem.libretexts.org/@go/page/424087

The conjugated diene is lower in energy: in other words, it is more stable. In general, conjugated pi bonds are more stable than isolated pi
bonds.

Conjugated pi systems can involve oxygen and nitrogen atoms as well as carbon. In the metabolism of fat molecules, some of the key
reactions involve alkenes that are conjugated to carbonyl groups.

In chapter 4, we will see that MO theory is very useful in explaining why organic molecules that contain extended systems of conjugated pi
bonds often have distinctive colors. beta-carotene, the compound responsible for the orange color of carrots, has an extended system of 11
conjugated pi bonds.

Exercise: Identify all conjugated and isolated double bonds in the structures below. For each conjugated pi system, specify the number
of overlapping p orbitals, and how many pi electrons are shared among them.

Exercise: Identify all isolated and conjugated pi bonds in lycopene, the red-colored compound in tomatoes. How many pi electrons are
contained in the conjugated pi system?

Solutions to exercises

AROMATICITY - THE ULTIMATE CONJUGATED SYSTEM
Molecular orbital theory is especially helpful in explaining the unique properties of aromatic compounds such as benzene:

https://libretexts.org/
https://chem.libretexts.org/@go/page/424087?pdf
https://chem.libretexts.org/Under_Construction/Purgatory/Book%3A_Organic_Chemistry_with_a_Biological_Emphasis_(Soderberg)/Chapter_02%3A_Introduction_to_organic_structure_and_bonding_II/Solutions_to_Chapter_2_exercises


2.4.5 https://chem.libretexts.org/@go/page/424087

3D interactive model of benzene

Although benzene is most often drawn with three double bonds and three single bonds, in fact all of the carbon-carbon bonds iare
exactly the same length (138 pm). In addition, the pi bonds in benzene are significantly less reactive than 'normal' pi bonds, either
isolated or conjugated. Something about the structure of benzene makes its pi bonding arrangement especially stable. This ‘something’
has a name: it is called ‘aromaticity’.
What exactly is this ‘aromatic’ property that makes the pi bonds in benzene so stable? In large part, the answer to this question lies in
the fact that benzene is a cyclic molecule in which all of the ring atoms are sp -hybridized. This allows the pi electrons to be
delocalized in molecular orbitals that extend all the way around the ring, above and below the plane. For this to happen, of course, the
ring must be planar – otherwise the p orbitals couldn’t overlap properly. Benzene is indeed known to be a flat molecule.

Do all cyclic molecules with alternating single and double bonds have this same aromatic stability? The answer, in fact, is ‘no’. The
eight-membered cyclooctatetraene ring shown below is not flat, and its π bonds react like 'normal' alkenes.

Clearly it takes something more to be aromatic, and this can best be explained with molecular orbital theory. Let’s look at an energy
diagram of the pi molecular orbitals in benzene.

Quantum mechanical calculations tell us that the six pi molecular orbitals in benzene, formed from six atomic p orbitals, occupy four
separate energy levels. pi  and pi * have unique energy levels, while the pi  - pi  and pi *- pi * pairs are degenerate, meaning they are
at the same energy level. When we use the aufbau principle to fill up these orbitals with the six pi electrons in benzene, we see that the
bonding orbitals are completely filled, and the antibonding orbitals are empty. This gives us a good clue to the source of the special
stability of benzene: a full set of bonding MO’s is similar in many ways to the ‘full shell’ of electrons in the atomic orbitals of the
stable noble gases helium, neon, and argon.

Now, let’s do the same thing for cyclooctatetraene, which we have already learned is not aromatic.

2

1 6 2 3 4 5

https://libretexts.org/
https://chem.libretexts.org/@go/page/424087?pdf
http://www.chemtube3d.com/orbitalsbenzene.htm
http://www.chemtube3d.com/orbitalsbenzene.htm


2.4.6 https://chem.libretexts.org/@go/page/424087

The result of molecular orbital calculations tells us that the lowest and highest energy MOs (pi  and pi *) have unique energy levels,
while the other six form degenerate pairs. Notice that pi  and pi  are at the same energy level as the isolated 2p  atomic orbitals: these
are therefore neither bonding nor antibonding, rather they are referred to as nonbonding MOs. Filling up the MOs with the eight pi
electrons in the molecule, we find that the last two electrons are unpaired and fall into the two degenerate nonbonding orbitals. Because
we don't have a perfect filled shell of bonding MOs, our molecule is not aromatic. As a consequence, each of the double bonds in
cyclooctatetraene acts more like an isolated double bond.

For now, the important learning objective is to recognize conjugated pi bonds systems and understand the benzene is exceptionally
stable exhibiting a property called aromaticity. Aromaticity and chemistry of aromatic compounds is relatively complex and is
discussed in greater detail in subsequent chapters of this text.
Organic Chemistry With a Biological Emphasis by Tim Soderberg (University of Minnesota, Morris)

2.4: 2.4 Conjugated Pi Bond Systems is shared under a not declared license and was authored, remixed, and/or curated by LibreTexts.

1 8

4 5 z

https://libretexts.org/
https://chem.libretexts.org/@go/page/424087?pdf
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/Map%3A_Organic_Chemistry_(Wade)_Complete_and_Semesters_I_and_II/Map%3A_Organic_Chemistry_I_(Wade)/02%3A_Structure_and_Properties_of_Organic_Molecules/2.04%3A_2.4_Conjugated_Pi_Bond_Systems
https://chem.libretexts.org/Bookshelves/Organic_Chemistry/Map%3A_Organic_Chemistry_(Wade)_Complete_and_Semesters_I_and_II/Map%3A_Organic_Chemistry_I_(Wade)/02%3A_Structure_and_Properties_of_Organic_Molecules/2.04%3A_2.4_Conjugated_Pi_Bond_Systems?no-cache

