

第四章 双原子分子结构与性质

Chapter 4 Structures and Properties of diatomic molecules

§ 4.1 分子轨道理论与 H_2^+ 结构

4.1.1 H_2^+ 的基态

4.1.2 分子轨道理论

§ 4.2 双原子分子结构与性质

4.2.1 同核双原子分子

4.2.2 异核双原子分子

两个或多个原子之所以能结合在一起形成稳定的分子，是因为原子间存在强烈的相互作用，即**化学键**。

化学键：离子键、共价键和金属键等

三
大
理
论

- ↑
- {
 - 价键理论（VBT）：原子间局部作用
 - 分子轨道理论(MOT)：电子在整个分子中运动
 - 配位场理论（LFT）：配合物

§ 4.1 分子轨道理论与 H_2^+ 结构

J. J. 汤姆逊,

阴极射线

单电子体系

4.1.1 H_2^+ 的基态

4.1.1.1 定核近似下的薛定谔方程

定核近似: 假设核不动, 研究电子的运动。

原子单位制 a. u. (atomic unit)

单位长度：玻尔半径 (0.529 \AA)

单位质量：电子的质量 ($9.1095 \times 10^{-31} \text{ Kg}$)

单位电荷：电子的电荷 ($1.60219 \times 10^{-19} \text{ C}$)

单位能量：哈特里 (Hartree)

在 a.u 中 $m_e = 1$, $e = 1$, $a_0 = 1$, $\hbar = 1$?

$$a_0 = \frac{\epsilon_0 h^2}{\pi m e^2} = \frac{4\pi \cdot \epsilon_0 h^2}{4\pi \cdot \pi m e^2}$$

P6(1-17)

$$= \frac{4\pi\epsilon_0}{m e^2} \frac{h^2}{4\pi^2}$$

$$= \frac{4\pi\epsilon_0}{m e^2} \hbar^2$$

H_2^+ 的Schrödinger方程

$$\left[-\frac{\hbar^2}{2m} \nabla^2 - \frac{e^2}{4\pi\epsilon_0 r_1} - \frac{e^2}{4\pi\epsilon_0 r_2} + \frac{e^2}{4\pi\epsilon_0 R} \right] \Psi = E\Psi$$

↓ 原子单位制

$$\left[-\frac{1}{2} \nabla^2 - \frac{1}{r_1} - \frac{1}{r_2} + \frac{1}{R} \right] \Psi = E\Psi$$

单电子体系： Schrödinger方程可精解， 椭圆坐标系

↑
近似求解

变分法

4.1.1.2 线性变分法简介

(1) 变分原理

体系 : \hat{H}

$$\hat{H} \Psi_0 = E_0 \Psi_0$$

试探波函数 Ψ $\rightarrow \Psi_0$ (真实波函数)

(Ψ 为一合格的波函数)

$$\bar{E} = \frac{\int \Psi^* \hat{H} \Psi d\tau}{\int \Psi^* \Psi d\tau} \geq E_0$$

$$\left\{ \begin{array}{ll} \Psi = \Psi_0 & \bar{E} = E_0 \\ \Psi \neq \Psi_0 & \bar{E} > E_0 \end{array} \right.$$

变分原理

当 Ψ 为体系真实的基态波函数时，上式出现等式“=”，否则为“>”。

例：一维势箱中自由粒子基态波函数为

$$\Psi_1 = \sqrt{\frac{2}{l}} \sin \frac{\pi x}{l}$$

将其代入上式，则有：

$$\hat{H} = -\frac{\hbar^2}{2m} \frac{d^2}{dx^2}$$

$$\bar{E} = \frac{\int \Psi^* \hat{H} \Psi d\tau}{\int \Psi^* \Psi d\tau} = \int \Psi^* \hat{H} \Psi d\tau$$

$$= \dots = \frac{h^2}{8ml^2} \text{(即为基态能量)}$$

若取 $\Psi = x(l - x)$ 作为波函数,

$$\hat{H} = -\frac{\hbar^2}{2m} \frac{d^2}{dx^2}$$

$$\int \Psi^* \hat{H} \Psi d\tau = \int_0^l x(l - x) \hat{H} x(l - x) dx$$

$$= \int_0^l x(l - x) \left(-\frac{\hbar^2}{2m} \right) \frac{d^2}{dx^2} [x(l - x)] dx$$

$$= -\frac{\hbar^2}{2m} \int_0^l x(l - x)(-2) dx = \frac{\hbar^2 a^3}{6m}$$

$$\int \Psi^* \Psi d\tau = \int_0^l x^2 (l-x)^2 dx = \frac{l^5}{30}$$

$$\bar{E} = \frac{\int_0^l \Psi^* \hat{H} \Psi dx}{\int_0^l \Psi^* \Psi dx} = \frac{\hbar^2 l^3}{6m} \div \frac{l^5}{30} = \frac{5\hbar^2}{4\pi^2 ml^2}$$

$$= 0.12665 \frac{\hbar^2}{ml^2} > 0.125 \frac{\hbar^2}{ml^2}$$

err = 1.3%

变分过程

不断试探的过程

试探函数 Ψ

$$\bar{E} = \frac{\int \Psi^* \hat{H} \Psi d\tau}{\int \Psi^* \Psi d\tau}$$

反复这一过程, \bar{E} 越低越好

$$|\bar{E}_{(n+1)} - \bar{E}_n| < \varepsilon \quad \sim 10^{-5} \text{ eV}$$

(2) 线性变分法

试探函数 $\Psi = \underline{c_1} \phi_1 + \underline{c_2} \phi_2 + \cdots + \underline{c_m} \phi_m$

$$\bar{E} = \frac{\int \Psi^* \hat{H} \Psi d\tau}{\int \Psi^* \Psi d\tau} = \bar{E}(c_1, c_2, \dots, c_m) \geq E_0$$

求极小值

$$\frac{\partial \bar{E}}{\partial c_1} = \frac{\partial \bar{E}}{\partial c_2} = \cdots = \frac{\partial \bar{E}}{\partial c_m} = 0$$

$$c_1^2 + c_2^2 + \cdots + c_m^2 = 1$$

Ψ 归一化

① c_1, c_2, \dots, c_m 的值,

→ Ψ

② 最低 \bar{E} → E_0

4.1.1.3 H_2^+ 的线性变分法的解H原子
轨道试探函数 $\Psi = c_1\phi_1 + c_2\phi_2$

$$\bar{E} = \frac{\int \Psi^* \hat{H} \Psi d\tau}{\int \Psi^* \Psi d\tau} = \frac{\int (c_1\phi_1 + c_2\phi_2) \hat{H} (c_1\phi_1 + c_2\phi_2) d\tau}{\int (c_1\phi_1 + c_2\phi_2) (c_1\phi_1 + c_2\phi_2) d\tau}$$
$$= \frac{c_1^2 H_{11} + 2c_1 c_2 H_{12} + c_2^2 H_{22}}{c_1^2 + 2c_1 c_2 S_{12} + c_2^2}$$

$$H_{11} = \int \phi_1 \hat{H} \phi_1 d\tau = \int \phi_2 \hat{H} \phi_2 d\tau = H_{22}$$

库仑积分 \rightarrow H原子轨道能量

$$H_{12} = \int \phi_1 \hat{H} \phi_2 d\tau = \int \phi_2 \hat{H} \phi_1 d\tau = H_{21}$$

交换积分 \rightarrow 两个H原子轨道交盖引起的能量下降值(<0)

$$S_{12} = \int \phi_1 \phi_2 d\tau = \int \phi_2 \phi_1 d\tau = S_{21}$$

重迭积分 \rightarrow 两个H原子轨道交盖的程度

$$\frac{\partial \bar{E}}{\partial c_1} = \frac{\partial \bar{E}}{\partial c_2} = 0$$

$$\Psi = c_1\phi_1 + c_2\phi_2$$

$$\begin{cases} c_1(H_{11} - E) + c_2(H_{12} - ES_{12}) = 0 \\ c_1(H_{12} - ES_{12}) + c_2(H_{22} - E) = 0 \end{cases}$$

久期
方程

非零解 (即 C_1 和 C_2 不能同时为零)

$$\begin{vmatrix} H_{11} - E & H_{12} - ES_{12} \\ H_{12} - ES_{12} & H_{22} - E \end{vmatrix} = 0$$

久期行列式

则: $E_1 = \frac{H_{11} + H_{12}}{1 + S_{12}}$

$$E_2 = \frac{H_{11} - H_{12}}{1 - S_{12}}$$

$$\begin{cases} c_1(H_{11} - E) + c_2(H_{12} - ES_{12}) = 0 \\ c_1(H_{12} - ES_{12}) + c_2(H_{22} - E) = 0 \end{cases}$$

久期方程

$$c_1^2 + c_2^2 = 1 \quad \text{归一化}$$

$$c_1 = c_2 = \frac{1}{\sqrt{2 + 2S_{12}}}$$

$$c_1 = -c_2 = \frac{1}{\sqrt{2 - 2S_{12}}}$$

$$\Psi = c_1\phi_1 + c_2\phi_2$$

H₂⁺体系

线性变分法

MO及其能级

$$E_1 = \frac{H_{11} + H_{12}}{1 + S_{12}}$$

$$\Psi_1 = \frac{1}{\sqrt{2+2S_{12}}} (\phi_1 + \phi_2)$$

$$E_2 = \frac{H_{11} - H_{12}}{1 - S_{12}}$$

$$\Psi_2 = \frac{1}{\sqrt{2-2S_{12}}} (\phi_1 - \phi_2)$$

4.1.1.4 解的讨论:

(1) MO波函数

{

Ψ_1 没有节面

Ψ_2 有1个节面

(2) MO能级

设 $S_{12} \approx 0$

H原子轨道能量

$$E_1 = \frac{H_{11} + H_{12}}{1 + S_{12}} \cong H_{11} + H_{12} < H_{11}$$

 Ψ_1 : 成键分子轨道

$$E_2 = \frac{H_{11} - H_{12}}{1 - S_{12}} \cong H_{11} - H_{12} > H_{11}$$

 Ψ_2 : 反键分子轨道交换积分 $H_{12} < 0$

两个H原子轨道交盖引起的能量下降值

(3) 轨道作用图

H_2^+ 的电子组态为 $(\psi_1)^1$ 。

(4) 共价键的本质—离域效应

电子在H原子
的1s轨道

电子在 H_2^+ 的
 Ψ_1 轨道

电子绕1个核运动

绕2个核运动

离域效应

运动范围扩大

离域
效应共价键成因中
最基本的因素

(1)电子运动范围扩大.“共有财产”

在整个分子内运动.

(2)电子的能量↓，有利分子稳定。

(5) MO能级与核间距

4.1.2 分子轨道理论

强调

电子在整个分子内运动，“共有财产”

4.1.2.1 分子中的单电子波函数—MO

分子中电子的运动状态 — 分子轨道MO

分子轨道理论核心思想：

原子轨道线性组合为分子轨道

—LCAO-MO

$$\Psi_i = c_{i1}\phi_1 + c_{i2}\phi_2 + \cdots + c_{im}\phi_m$$

MO

ϕ_i : AO

(1) 数目保守性：

$$m \text{ 个 AO} \longrightarrow m \text{ 个 MO}$$

(2) AO在MO中的贡献

— |系数|²

例: H_2^+ $\Psi_1 = \frac{1}{\sqrt{2}}(\phi_1 + \phi_2)$

ϕ_1 和 ϕ_2 在 Ψ_1 的贡献各为 1/2

(3) LCAO-MO的基本原则

①能量相近

例:HF分子

$$\text{H: } E_{1s} = -13.6 \text{ eV}$$

$$\text{F: } E_{1s} = -696.3 \text{ eV}$$

$$E_{2s} = -401 \text{ eV}$$

$$E_{2p} = -18.6 \text{ eV}$$

相近

一般来说, 价轨道间能量相近.

轨道作用图

Ψ_1 含较多 ϕ_2 成份

Ψ_2 含较多 ϕ_1 成份

$h=0$ 没有形成MO

h^\uparrow 形成MO越有效

$$\begin{aligned} c_{12}^2 &> c_{11}^2 \\ c_{21}^2 &> c_{22}^2 \end{aligned}$$

$$\Psi_1 = c_{11}\phi_1 + c_{12}\phi_2$$

$$\Psi_2 = c_{21}\phi_1 + c_{22}\phi_2$$

$$h = \frac{1}{2} \left[\sqrt{(\alpha_1 - \alpha_2)^2 + 4\beta^2} - (\alpha_1 - \alpha_2) \right]$$

$\alpha_1 = \alpha_2$ 时, h 取最大值 $= |\beta|$

Φ_1 和 Φ_2
交换积分

②最大重叠原则

例: HF分子

最大重叠

重叠不好

③对称性匹配

 s s

$$\Psi_1 = \frac{1}{\sqrt{2}} (\phi_{1s}^a + \phi_{1s}^b)$$

差别

$$\Psi_2 = \frac{1}{\sqrt{2}} (\phi_{1s}^a - \phi_{1s}^b)$$

 p_x p_x d_{xz} p_x

同号重叠，对称匹配，组成成键轨道

异号重叠，对称匹配，组成反键轨道

同、异号重叠完全抵消，对称不匹配，
不能组成任何分子轨道。

4.1.1.2 MO的类型、符号和能级顺序

(1) 分子轨道的类型

σ 型MO—电子云沿键轴呈**圆柱型对称**.

π 型MO—电子云相对于键轴有一个节面

δ型MO—电子云相对于键轴有二个节面

↑
面贴面
面贴面

例： d_{yz} 和 d_{yz} 轨道沿 X轴。

节点1—XZ

节点2—XY

绘制AB双原子分子的轨道作用图时，要采用**左/右手坐标系，并将键轴对着画**。

例：以z轴作为键轴，
A、B原子各提供
 d_{xz} 轨道与 p_x 轨道

例：**z为键轴**

(1) s, d_{z^2}

(2) d_{yz}, d_{yz}

注意：轨道作用的方向

例： d_{yz} , d_{yz}

沿 z 轴靠近, π -MO

沿 y 轴靠近, π -MO

沿 x 轴靠近

δ -MO

(2) 分子轨道的符号

分离原子符号

(3) 同核双原子分子轨道能级序

例: O_2 , 设x为键轴

Notes:

(a) 对于 O, F 等形成的同核双原子分子或离子，

MO能级序为: $\sigma_{1s} < \sigma_{1s}^* < \sigma_{2s} < \sigma_{2s}^*$

$< \sigma_{2p_x} < \pi_{2p_y} \pi_{2p_z} < \pi_{2p_y}^* \pi_{2p_z}^* < \sigma_{2p_x}^*$

(b) 对于 Li, Be, C, N 形成的同核双原子分子或离子，有

“插氮现象”， MO能级序为 $\sigma_{1s} < \sigma_{1s}^* < \sigma_{2s} < \sigma_{2s}^*$

$< \pi_{2p_y} \pi_{2p_z} < \sigma_{2p_x} < \pi_{2p_y}^* \pi_{2p_z}^* < \sigma_{2p_x}^*$

(4) 异核双原子分子轨道能级序

$1\sigma, 2\sigma, 3\sigma \dots$ 依次表示能量递增的 σ -MO

$1\pi, 2\pi, 3\pi \dots$ 依次表示能量递增的 π -MO

$1\delta, 2\delta, 3\delta \dots$ 依次表示能量递增的 δ -MO

例1：LiH分子

$$(1\sigma)^2 (2\sigma)^2$$

例2：HF分子

$$(1\sigma)^2 (2\sigma)^2 (3\sigma)^2 (1\pi)^4$$

4.1.2.3 电子填充（构造）原则

——能量最低原则，保里原理，洪特规则

例3: LiH分子

例4: HF分子

§ 4.2 双原子分子结构与性质

1. 组态、键级

组态：电子排布的方式，例如： H_2 , $(\sigma_{1s})^2$

$$\text{键级} = \frac{1}{2} \left(\sum \text{成键电子数} - \sum \text{反键电子数} \right)$$

化学键的强度 \longleftrightarrow 分子的稳定性

4.2.1 同核双原子分子

例1：H₂⁺， 1e 组态：(σ_{1s})¹

键级 = $\frac{1}{2}(1 - 0) = 0.5$ 单电子σ键

H₂， 2e 组态：(σ_{1s})²

键级 = $\frac{1}{2}(2 - 0) = 1$ 双电子σ键

例2: He_2^+ , 3e 组态: $(\sigma_{1s})^2 (\sigma_{1s}^*)^1$

键级 = $\frac{1}{2}(2-1) = 0.5$ 三电子 σ 键

.....
X He_2 , 4e 组态: $(\sigma_{1s})^2 (\sigma_{1s}^*)^2$

键级 = $\frac{1}{2}(2-2) = 0$ 分子不存在

例3: O_2 16e

顺磁性

$$\text{键级} = \frac{1}{2}(10 - 6) = 2$$

一个双电子 σ 键, 两个三电子 π 键

O_2^+ 15e

键级 = $\frac{1}{2}(10 - 5) = 2.5 \leftarrow O_2^+ \text{比 } O_2 \text{ 稳定。}$

一个双电子 σ 键,一个双电子 π 键,一个三电子 π 键

例4: N₂ 14e

$$\text{键级} = \frac{1}{2} (10 - 4) = 3$$

一个双电子 σ 键，两个双电子 π 键

例5: F₂ 18e

$$\text{键级} = \frac{1}{2} (10 - 8) = 1$$

F—F 双电子 σ 键

4.2.2 异核双原子分子

例1：LiH分子，4e⁻

$$(1\sigma)^2 (2\sigma)^2$$

抗磁性

$$\text{键级} = \frac{1}{2} (2 - 0) = 1$$

双电子 σ 键

例2: HF分子, 10e⁻

$$(1\sigma)^2 (2\sigma)^2 (3\sigma)^2 (1\pi)^4$$

抗磁性

$$\text{键级} = \frac{1}{2} (2 - 0) = 1$$

双电子 σ 键

例3: CO分子, 14e $\xleftrightarrow{\text{等电子体}}$ N₂ 非极性键

$$\text{键级} = \frac{1}{2} (10 - 4) = 3$$

一个双电子σ键, 两个双电子 π 键

Notes: 等电子体的电子组态不一定相同。

① N₂、CO、CN⁻电子组态类似。

键级=3

叁键

② O₂⁺ 和NO是等电子体，电子组态不同。

无插氮现象

有插氮现象

