3.3 分子轨道理论和 双原子分子结构

3.3.1 简单分子轨道理论

1 分子轨道的概念

与原子类似,对分子仍采用单电子近似:电子在整个分子形成的有效势中运动,分子的空间波函数是每个电子的空间波函数的乘积:

$$\psi(x_{1}, y_{1}, z_{1}, \dots, x_{N}, y_{N}, z_{N})$$

$$\approx \psi_{1}(x_{1}, y_{1}, z_{1})\psi_{2}(x_{2}, y_{2}, z_{2})\cdots\psi_{N}(x_{N}, y_{N}, z_{N})$$

$$= \prod_{i=1}^{N} \psi_i(x_i, y_i, z_i)$$
 单电子波函数就是分子轨道

2 分子轨道的形成

(1) 在单电子近似下的分子轨道(即单电子空间波函数),可以由原子轨道的线性组合构成。

例:对于甲烷分子来说,其分子轨道可以用四个氢原子的1s轨道以及碳原子的1s,2s,2px,2px,和2pz线性叠加构成。

- (2) 分子轨道的个数等于构成它的原子轨道的个数,轨道个数不变,但轨道能级改变,分子轨道能级低于原子轨道能级的称为成键轨道,反之为反键轨道。
 - (3) 分子轨道相互正交——线性组合不是随意的

为组成有效的分子轨道,必须满足三个原则

(1) 能量相近原则

当两个原子轨道形成分子轨道 时,相加得成键轨道,相减得 反键轨道,成键轨道能量比原 子轨道低,反键轨道比原子轨 道能量高,成键轨道中能量较 低的原子轨道比重大,反键轨 道则相反。

原子轨道能量差异越大,成键 轨道中能量低的原子轨道比重 越大,分子轨道与原子轨道差 别越小,等于不成键。

- (2) 轨道最大重叠原则:成键的方向性。
- (3) 对称性匹配原则: 最重要的一条原则, 决定是否能够成键, 其他原则只影响成键效率。

对称性不匹配

对称性匹配

位相相反
反键分子轨道

对称性匹配的原子轨道

3 关于反键轨道

- (1) 反键轨道是整个分子轨道不可或缺的组成部分,几乎占总分子轨道数的一半。
- (2) 反键轨道与成键轨道性质相似,也必须按照Pauli不相容原理、能量最低原理和Hund规则填充电子。
 - (3) 反键轨道并不是总处于排斥的状态。
 - (4) 反键轨道是了解分子激发态性质的关键。

3.3.2 分子轨道的分类和分布特点

1 σ轨道和σ键

电子云头对头重叠,正重叠(波函数相加)为成键轨道,负重叠(波函数相减)为反键轨道。

2π轨道和π键

电子云肩并肩重叠。

3 δ轨道和δ键

电子云面对面重叠。

σ轨道:绕键轴 柱状对称

π轨道:有包含 键轴的一个节面

δ轨道: 有包含 键轴的两个节面

3.3.3 同核双原子分子的结构

分子轨道理论示例: 氢分子的分子轨道理论计算

在BO近似下,能量算符为:

$$\hat{H} = -\frac{\nabla_1^2}{2} - \frac{1}{r_{a1}} - \frac{1}{r_{b1}}$$

$$-\frac{\nabla_2^2}{2} - \frac{1}{r_{a2}} - \frac{1}{r_{b2}} + \frac{1}{r_{12}} + \frac{1}{R}$$

在单电子近似下,能量被近似分为两个单电子能量和

$$\hat{H} \approx -\frac{\nabla_1^2}{2} - \frac{1}{r_{a1}} - \frac{1}{r_{b1}} + V_1(\mathbf{r}_1) - \frac{\nabla_2^2}{2} - \frac{1}{r_{a2}} - \frac{1}{r_{b2}} + V_2(\mathbf{r}_2) = \hat{H}_1 + \hat{H}_2$$

波函数近似写为: $\Psi(1,2) \approx \psi_1(1)\psi_2(2)$

薛定谔方程简化为: $\hat{H}_1\psi_1(1) = E_1\psi_1(1)$; $\hat{H}_2\psi_2(2) = E_2\psi_2(2)$ 为了使计算尽可能简单,我们不采用自洽场方法来计算近似的外场,而简单取: $V_1=V_2=1/(2R)$,这样两个电子的薛定谔方程是一样的,只要解一个即可。

采用LCAO-MO近似,分子轨道表示为原子轨道的 线性叠加: $\psi_i = c_1 \phi_a + c_2 \phi_b$

其中¢_a和¢_b是两个氢原子的1s轨道。这样就可以采用变分法定出分子轨道表达式中的两个待定常数。求解过程与氢分子离子的求解过程类似。

单电子波函数有两解:

$$\psi_{I} = \frac{\phi_a + \phi_b}{\sqrt{2 + 2S_{ab}}} \qquad \psi_{II} = \frac{\phi_a - \phi_b}{\sqrt{2 - 2S_{ab}}} \qquad E_{I} < E_{II}$$

根据泡利不相容原理,每个轨道可以容纳两个电子;在基态时,电子优先填入能量低的轨道。

$$\Psi(1,2) = \psi_{\rm I}(1)\psi_{\rm I}(2) = \frac{[\phi_a(1) + \phi_b(1)][\phi_a(2) + \phi_b(2)]}{2 + 2S_{ab}}$$

$$\Psi(1,2) = \Psi(2,1) \rightarrow 波函数对称$$

根据泡利原理,电子的波函数应为反对称的,而且应该计及电子自旋,合格的波函数应该写成完全波函数的形式。

氢分子的完全波函数可用Slater行列式写:

$$\Psi(1,2) = \frac{1}{\sqrt{2}} \begin{vmatrix} \psi_{I}(1)\alpha(1) & \psi_{I}(1)\beta(1) \\ \psi_{I}(2)\alpha(2) & \psi_{I}(2)\beta(2) \end{vmatrix}$$

如果用分子轨道的符号来写,显然 γ_I 是由两个1s轨道叠加形成的 σ 成键轨道,那么

$$\Psi_{I} = \sigma_{1s}$$

$$\Psi(1,2) = \frac{1}{\sqrt{2}} \begin{vmatrix} \sigma_{1s}(1)\alpha(1) & \sigma_{1s}(1)\beta(1) \\ \sigma_{1s}(2)\alpha(2) & \sigma_{1s}(2)\beta(2) \end{vmatrix}$$

1 电子组态

按照能量相近、对称性匹配和电子云最大重叠这三个原则,两个原子中满足成键三原则的原子轨道可以组成分子轨道。将分子中的电子按照泡利原理、 洪特规则和能量由低到高的顺序填入分子轨道中, 就得到分子的电子组态。

例:一个氧原子的2px轨道可以和另一氧原子的2px轨道组成π键,但一个氧原子的2px轨道不会和另一氧原子的2py轨道成键,因为不满足对称性匹配原则,一个氧原子的2s轨道也不会和另一氧原子的1s轨道成键,因为不满足能量相近原则。

按照成键三原则,第二周期的两个同核原子按能级由低到高可组成下述分子轨道,*号表示反键:

 $\sigma_{1s} < \sigma_{1s}^* < \sigma_{2s}^* < \sigma_{2s}^* < \sigma_{2p_z}^* < \pi_{2p_z}, \pi_{2p_y}, \pi_{2p_y} < \pi_{2p_z}^*, \pi_{2p_y}^* < \sigma_{2p_z}^*$ 考虑到第二周期元素1s电子一般不参与反应,有时就将1s电子舍去,而从价层电子开始写:

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

分子轨道有对称中心的,也可在下标处用g表示对称,用u表示反对称。例: σ_{1s} 也可写成 σ_{g} 。

$$1\sigma_{g} < 1\sigma_{u} < 2\sigma_{g} < 2\sigma_{u} < 3\sigma_{g} < 1\pi_{u}, 1\pi_{u} < 1\pi_{g}, 1\pi_{g} < 3\sigma_{u}$$

$$\downarrow \qquad \qquad \downarrow \qquad \qquad \downarrow$$
1表示第 2表示第 3表示第

$$- \! \! \uparrow \! \! \sigma_{\! g} \qquad - \! \! \uparrow \! \! \sigma_{\! g} \qquad = \! \! \! \uparrow \! \! \sigma_{\! g}$$

氦分子:分子轨道由氦原子的1s轨道组合而成,两个1s轨道相加形成σ成键轨道,相减形成σ反键轨道:

$$(\sigma_{1s})^2 (\sigma^*_{1s})^2$$
 或 $(1\sigma_g)^2 (1\sigma_u)^2$

成键轨道和反键轨道都充满,作用互相抵消,因此,不能稳定存在,仍旧以原子形式存在。

氦分子离子: 氦分子失去一个电子形成一价正离子, 两个电子填入成键轨道,一个电子填入反键轨道

$$(\sigma_{1s})^2(\sigma_{1s}^*)^1$$
或 $(1\sigma_g)^2(1\sigma_u)^1$

成键电子多一个,能稳定存在,这个键又称为三电子 σ键,即在一对成键和反键σ轨道中含有三个电子。 锂分子:分子轨道由锂原子的1s轨道和2s轨道组合而成。由于锂原子的1s轨道和2s轨道能量相差较大,不满足能量相近原则。在组成分子轨道时,1s轨道与1s轨道组成分子轨道,2s轨道与2s轨道组成分子轨道,成键电子比反键电子多两个。

$$(\sigma_{1s})^2(\sigma^*_{1s})^2(\sigma_{2s})^2$$

氟分子:分子轨道由氟原子的2s和2p轨道组合而成,成键电子比反键电子多两个,可以稳定存在。

$$(\sigma_{1s}^{*})^{2}(\sigma_{1s}^{*})^{2}(\sigma_{2s}^{*})^{2}(\sigma_{2s}^{*})^{2}(\sigma_{2p_{z}}^{*})^{2}(\pi_{2p_{z}}^{*})^{2}(\pi_{2p_{y}}^{*})^{2}(\pi_{2p_{y}}^{*})^{2}(\pi_{2p_{y}}^{*})^{2}(\pi_{2p_{y}}^{*})^{2}$$

$$\mathbb{E}(\sigma_{2s}^{*})^{2}(\sigma_{2s}^{*})^{2}(\sigma_{2p_{z}}^{*})^{2}(\pi_{2p_{z}}^{*})^{2}(\pi_{2p_{y}}^{*})^{2}($$

氧分子:由于π_{2px}*,π_{2py}*能量相同,按照洪特规则,在基态时,各有一个电子,它们的自旋相同。

$$(\sigma_{1s}^{*})^{2}(\sigma_{1s}^{*})^{2}(\sigma_{2s}^{*})^{2}(\sigma_{2s}^{*})^{2}(\sigma_{2p_{z}}^{*})^{2}(\pi_{2p_{z}}^{*})^{2}(\pi_{2p_{y}}^{*})^{2}(\pi_{2p_{y}}^{*})^{2}(\pi_{2p_{y}}^{*})^{1}(\pi_{2p_{y}}^{*})^{1}$$

$$\mathbb{E}(\sigma_{2s}^{*})^{2}(\sigma_{2s}^{*})^{2}(\sigma_{2p_{z}}^{*})^{2}(\pi_{2p_{y}}^{*})^{2}(\pi_{2p_{y}}^{*})^{2}(\pi_{2p_{y}}^{*})^{1}(\pi_{2p_{y}}^{*})^{1}$$

物质处于外磁场中会被磁化。磁化率>0时,物质内部磁场比外磁场更强,称为顺磁性,磁化率>>1时,会形成永久磁性,为铁磁性,其他为反磁性。分子轨道中有不成对电子时,是顺磁的。氧分子是顺磁的。

对于B2, C2, N2等, 由于它们的2s和2pz轨道能量相 近且满足对称性要求,组成的分子轨道同时含有s成 分和p成分。两个原子的四个原子轨道——两个2s轨 道和两个2p。轨道混杂,组成四个分子轨道,他们中 的每一个都既含s也含2pz,使得3σg能量上升(弱成 键), $2\sigma_g$ 下降(强成键), $3\sigma_u$ 上升(空轨道), 2σ...下降(弱反键),π型轨道不变。分子轨道能级顺 序发生变化,按下列顺序填入电子:

 $1\sigma_{\rm g} < 1\sigma_{\rm u} < 2\sigma_{\rm g} < 2\sigma_{\rm u} < 1\pi_{\rm u} = 1\pi_{\rm u} < 3\sigma_{\rm g} < 1\pi_{\rm g} = 1\pi_{\rm g} < 3\sigma_{\rm u}$ 或舍去1s电子: $1\sigma_{\rm g} < 1\sigma_{\rm u} < 1\pi_{\rm u} = 1\pi_{\rm u} < 2\sigma_{\rm g} < 1\pi_{\rm g} = 1\pi_{\rm g} < 2\sigma_{\rm u}$

B,的电子组态:

$$(1\sigma_{\rm g})^2 (1\sigma_{\rm u})^2 (2\sigma_{\rm g})^2 (2\sigma_{\rm u})^2 (1\pi_{\rm u})^2$$

或舍去1s: $(1\sigma_{\rm g})^2 (1\sigma_{\rm u})^2 (1\pi_{\rm u})^2$

 B_2 电子排布中,两个π轨道简并,因此,两个电子分占两个分子轨道,且自旋平行,顺磁性。

 C_2 的电子组态:

$$(1\sigma_{\rm g})^2 (1\sigma_{\rm u})^2 (2\sigma_{\rm g})^2 (2\sigma_{\rm u})^2 (1\pi_{\rm u})^4$$

或舍去1s: $(1\sigma_{\rm g})^2 (1\sigma_{\rm u})^2 (1\pi_{\rm u})^4$

C₂电子排布中,所有电子都成对出现在分子轨道中, 所以为反磁性。

N₂的电子组态: $(1\sigma_g)^2(1\sigma_u)^2(2\sigma_g)^2(2\sigma_u)^2(1\pi_u)^4(3\sigma_g)^2$ 或舍去1s: $(1\sigma_g)^2(1\sigma_u)^2(1\sigma_u)^2(1\pi_u)^4(2\sigma_g)^2$

N₂电子排布中,所有电子都成对出现在分子轨道中, 所以为反磁性。

2 键级

键级=(成键电子数-反键电子数)÷2

 He_2 的电子组态为: $(1\sigma_g)^2(1\sigma_u)^2$ He_2 净成键电子数为0,键级为0,不能稳定存在。 He_2 +净成键电子数为1,键级为1/2,能稳定存在。

 B_2 的电子组态为: $(1\sigma_g)^2(1\sigma_u)^2(2\sigma_g)^2(2\sigma_u)^2(1\pi_u)^2$ B_2 净成键电子数为2,键级为1。实际上由于2 σ_u 具有弱反键性质,使得 B_2 键级介于1和2之间,实验测定 B_2 键长比B—B单键略短。

N₂的电子组态为:

$$(1\sigma_{\rm g})^2 (1\sigma_{\rm u})^2 (2\sigma_{\rm g})^2 (2\sigma_{\rm u})^2 (1\pi_{\rm u})^4 (3\sigma_{\rm g})^2$$

N₂的3σ_g为弱成键,2σ_u为弱反键,净成键电子数为6,键级为3,键能很大,键长较短。

从B₂到N₂,键级逐渐上升,键长逐渐缩短,键能逐渐增大,而从N₂到F₂,键级逐渐减小,键长就逐渐增大,键能减小。

3.3.4 异核双原子分子

1 电子组态

不同原子具有不同电子结构,不能象同核双原子分子那样用相同的原子轨道组成分子轨道。

例:HF分子电子组态。F原子的第一电离能与H原子 的相近,说明其外层电子可以和H原子1s轨道组成分 子轨道,由对称性要求,其2pz轨道与H原子 1s轨道 构成一个σ成键轨道和一个σ反键轨道,其中成键轨 道中有两个电子,反键轨道为空。除了σ轨道外,HF 分子的其余分子轨道就是F原子的原子轨道,是非键 $(\sigma_{2s})^2(\sigma)^2(\pi_{2p})^4$ 或 $2s^2(\sigma)^22p_x^22p_y^2$ 轨道。

$$1\sigma = \phi_{F,1s}$$

$$2\sigma = \phi_{F,2s}$$

$$3\sigma = c_a \phi_{F,2pz} + c_b \phi_{H,1s}$$

$$4\sigma = c_a \phi_{F,2pz} - c_b \phi_{H,1s}$$

$$1\pi = \begin{cases} 1\pi_{2px} \\ 1\pi_{2py} \end{cases}$$

HF分子轨道能级、电子排布图

2 等电子原理

某些异核双原子分子与同核双原子分子的电子总数相同,且它们在周期表中的位置相近,那么它们的电子组态也大致相同。

例:对于CO分子,它与 N_2 是等电子体,两者电子组态相同,但是由于是异核分子,没有对称中心,不用标上对称性:

电子组态为: $(1\sigma)^2(2\sigma)^2(3\sigma)^2(4\sigma)^2(1\pi)^4(5\sigma)^2$ 或舍去1s: $(1\sigma)^2(2\sigma)^2(1\pi)^4(3\sigma)^2$

比较: N_2 $(1\sigma_g)^2(1\sigma_u)^2(2\sigma_g)^2(2\sigma_u)^2(1\pi_u)^4(3\sigma_g)^2$ 或舍去1s: $(1\sigma_g)^2(1\sigma_u)^2(1\pi_u)^4(2\sigma_g)^2$

CO的分子轨道能级图

CO与N2的不同:

氮分子的3σ。轨道是弱成键的,电子云主要集中在 两个原子中间,而CO的 5σ 轨道基本由C的 $2s2p_z$ 轨 道构成,能量与O的2p轨道相近,基本是非键的, 实际上有很弱的反键性质,电子云集中在C原子附 近,CO失去一个电子成为一价正离子,失去的电 子就是5σ轨道中的,因此,键长反而缩短。由于 氧原子提供较多的电子,虽然电负性较大,但是, 氧原子仍然略带正电,碳原子略带负电,CO容易 由C侧给出电子,是一个比N,更好的配位体。

CN⁻与CO是等电子体,是最强的配体(配位场最强)。所以CN⁻,CO与Fe²⁺配合后形成了极其稳定的配合物,失去了输氧功能。

轨道能级次序与CO一致,但NO比CO多一个电子,填入 2π 反键轨道中,所以NO易被氧化成NO⁺。

NO是一种非常独特的分子,是大气中的有害气体:破坏臭氧层、造成酸雨、污染环境等。但在人体中能穿过生物膜、氧化外来物质、在受控小剂量下是有益成分。

1992年,美国《Science》杂志把它选为明星分子。

三位美国药理学家 R.F.Furchgott, L.J.Ignarro 及 F.Murad 因发现硝酸甘油及其他有机硝酸脂通过释放 NO 气体而舒张血管平滑肌,从而扩张血管而获得 1998 年诺贝尔生理/医学奖。

3.3.5 双原子分子的光谱项

原子的光谱项:核是一个球对称中心,所以可利用角动量的性质,由轨道和自旋角动量的量子数组成光谱项,用以表示原子的状态。

多原子分子的光谱项: 一般无对称中心,不能 用角动量来表示分子光 谱项,必须由表征分子 对称性的点群来得到光 谱项。

双原子分子的光谱项:两核的连线是一根旋转对称轴,因而能用角动量来表示分子光谱项,但是与原子光谱项有些差别。

了解一下

总轨道角动量:

原子: L=0 1 2 3 4

双原子分子: 1=0 1 2 3 4

$$\Delta = \left| \sum_{i} m_{i} \right|; \quad m_{i} = 0 \quad \pm 1 \quad \pm 2 \quad \pm 3$$

$$\sigma \quad \pi \quad \delta \quad \phi$$

总自旋角动量: $S = \sum_{i} m_{si}$

双原子分子光谱项: 2S+1/1

双原子分子基组态的光谱项由最高占据轨道(HOMO) 电子排布决定,激发态的光谱项由HOMO及未充满 的轨道共同决定。

了解一下

例: H_2 分子的基态电子组态为 $(\sigma_{1s})^2$,激发态的电子组态为 $(\sigma_{1s})^1(\sigma_{2s})^1$,写出相应的光谱项。

解:基态 $(\sigma_{1s})^2$:两个电子都是σ轨道, $m=0\to \Lambda=0$,为 Σ 态。两个电子自旋相反,S=0。光谱项为: $^1\Sigma$ 。

激发态 $(\sigma_{1s})^1(\sigma_{2s})^1$: 两个电子都是σ轨道, $m=0\to \Lambda=0$, 为 Σ 态。两个电子自旋可能平行也可能相反,所以S=0或1。光谱项为: Σ 1 Σ 1