

3.4 反应的活化能

碰撞理论

以气体分子运动论为基础,主要用于气相双分子反应。

碰撞理论认为反应物分子在发生反应之前首先要发生碰撞,但并不是每一次碰撞都能发生化学反应,因此把发生化学反应的碰撞称为有效碰撞,发生有效碰撞的分子称为活化分子。

例如:反应

$$O_3(g) + NO(g) \rightarrow NO_2(g) + O_2(g)$$

$$v = kc \text{ (NO) } c \text{ (O}_3)$$

发生反应的两个基本前提:

- 发生碰撞的分子应有足够高的能量
- 碰撞的几何方位要适当

O3与NO2间的碰撞

如何用碰撞理论解释浓度、温度对反应速率的影响?

浓度影响: 当温度一定, 反应物的活化分子百分数也一定, 浓度增大, 分子总数增加,活化分子数随之增多,反应速率增大。

温度影响: 当浓度一定, 温度升高,活化分子百分数增多, 反应速率增大。

活化配合物理论(过渡态理论)

过渡态理论认为,化学反应的发生,是具有足够大能量的反应物分子在有效碰撞(能使反应物分子转变成产物分子的碰撞)后首先形成了一种称为活化配合物的过渡状态,然后再分解为产物。活化配合物所处的状态叫过渡态。

如 $NO_2 + CO \rightarrow [ONOCO] \rightarrow NO + CO_2$

反应物 (始态) 活化配合物(过渡状态)

生成物 (终态)

其活化配合物为 〇 〇 〇 具有较高的势能 *E*_{ac}。它很不稳定,易分解。

活化能指反应进行所必须克服的势能垒。

化学反应过程中能量变化曲线

$$\Delta_{\rm r}H_{\rm m}=E_{\rm a(正)}-E_{\rm a(逆)}$$

$$E_{\mathrm{a}(\mathbf{I})} < E_{\mathrm{a}(\dot{\mathbf{B}})}$$
 , $\Delta_{\mathrm{r}} H_{\mathrm{m}} < 0$, 为放热反应;

$$E_{\rm a(I\!E)} > E_{\rm a(i\!E)}$$
 , $\Delta_{\rm r} H_{\rm m} > 0$, 为吸热反应。