化学原理 Chemical Principles

(9)

内容回顾

> 分子轨道理论

分子轨道的概念

分子轨道的形成

电子在分子轨道上排布需要服从:

原子轨道线性组合三个条件:

▶ 原子轨道线性组合

▶ 组合前后轨道的数目不变

- > 保利不相容原理
- ▶ 能量最低原理
- > 洪特规则

对称性匹配原则

② 能量近似原则

③ 最大重叠原则

分子轨道组合方式:

① 符号相同成键轨道 ② 符号相反反键轨道

同核双原子分子

s-s原子轨道重叠

内容回顾

> 分子轨道理论

同核双原子分子s-s原子轨道重叠

同核双原子分子p-p原子轨道重叠

$$\sigma_{2px}$$
, σ_{2px}^* π_{2py} , π_{2py}^* π_{2pz} , π_{2pz}^*

分子轨道能级

第一周期

第二周期 Li₂

第二周期 0₂ F₂ Ne₂

第二周期 B₂ C₂ N₂

HOMO和LUMO加在一起叫前线轨道

2s-2p相互作用:由于2s和2p原子轨道能量比较接近,因此可以发生相互作用。作用的结果使得 σ_{2s} 下降, σ_{2p} 上升

内容回顾

> 分子轨道理论判断分子是否存在和稳定性

键级的概念

键级 =
$$\frac{成键电子总数 - 反键电子总数}{2}$$

- •成键轨道中电子数越多,分子越稳定
- •键级 = 0, 分子不能稳定存在

Be₂分子的形成

$$2Be(1s^22s^2) \longrightarrow Be_2[KK(\sigma_{2s})^2(\sigma_{2s}^*)^2]$$

形成分子后总的能量没有降低,因此不 能形成稳定分子

 Be_2 : 键级 = (2-2)/2=0 不能形成稳定分子

知识点回顾

> 同核双原子分子的分子轨道能级排布

 $2Be(1s^22s^2)$

 $Be_2[KK(\sigma_{2s})^2(\sigma_{2s}^*)^2]$

 $\sigma_{1s}\!\!<\!\!\sigma_{1s}^*\!\!<\!\!\sigma_{2s}^*\!\!<\!\!\sigma_{2p}^*\!\!=\!\!\pi_{2pz}^*\!\!<\!\!\sigma_{2px}^*\!\!<\!\!\pi_{2py}^*\!\!=\!\!\pi_{2pz}^*\!\!<\!\!\sigma_{2px}^*$

 Be_2 : 键级 = (2-2)/2=0 不能形成稳定分子

Be₂不存在,但是Be_n却存在

Be的2s满带可与空的2p 能带发生2s-2p相互作 用,2s能带与2p能带重 叠,2s电子可以跃迁到 2p能带中,使得整体的 键级不等于零。

(2)解释或预测分子的磁性

① 同核双原子分子的分子轨道电子排布 能量最低原理、泡利不相容原理、洪特规则 对于氢和氦 (第一周期)

对于第二周期元素:

Li, B, C, N, O, F

三电子π键

Table 10.5 Properties of Homonuclear Diatomic Molecules of the Second-Period Elements* Liz B2 C N2 02 F₂ σ*20. σ_{2p}^{\star} $\pi_{2p_{*}}^{\star}, \pi_{2p_{*}}^{\star}$ $\pi_{2p}^{\star}, \pi_{2p}^{\star}$ σ_{2p_X} π_{2p_y} , π_{2p_z} π_{2p_y} π_{2p_z} σ_{2p_v} 025 σ5c $\uparrow\downarrow$ 025 σ_{2s} Bond order Bond length (pm) 267 131 110 121 159 142 Bond energy 288.7 104.6 627.6 941.4 498.7 156.9 (kJ/mol)

前线轨道

Magnetic properties

HOMO:分子中最高占有分子轨道 LUMO:分子中最低未占据分子轨道

Diamagnetic Paramagnetic Diamagnetic Diamagnetic Paramagnetic Diamagnetic

对于第二周期元素:

Li, B, C, N, O, F

三电子π键

Table 10.5 Properties of Homonuclear Diatomic Molecules of the Second-Period Elements* Liz B2 C N2 02 F₂ σ*20. σ_{2p}^{\star} $\pi_{2p_{*}}^{\star}, \pi_{2p_{*}}^{\star}$ $\pi_{2p}^{\star}, \pi_{2p}^{\star}$ σ_{2p_X} π_{2p_y} , π_{2p_z} π_{2p_y} π_{2p_z} σ_{2p_v} 025 σ5c $\uparrow\downarrow$ 025 σ_{2s} Bond order Bond length (pm) 267 131 110 121 159 142 Bond energy 288.7 104.6 627.6 941.4 498.7 156.9 (kJ/mol)

前线轨道

Magnetic properties

HOMO:分子中最高占有分子轨道 LUMO:分子中最低未占据分子轨道

Diamagnetic Paramagnetic Diamagnetic Diamagnetic Paramagnetic Diamagnetic

例题:写出 O_2^+ 、 O_2 、 O_2^- 、 O_2^2 的分子轨道电子排布式,计算其键级,比较其稳定性强弱,并说明其磁性。

 O_2^+ : 电子数15 $\sigma_{1s}^2 \sigma_{1s}^2 \sigma_{2s}^2 \sigma_{2s}^2 \sigma_{2s}^2 \sigma_{2px}^2 \pi_{2py}^2 \pi_{2pz}^2 \pi_{2py}^2 \pi_{$

 O_2 : 电子数16 $\sigma_{1s}^2 \sigma_{1s}^{*2} \sigma_{2s}^2 \sigma_{2s}^{*2} \sigma_{2s}^{*2} \sigma_{2px}^{*2} \pi_{2py}^{*2} \pi_{2pz}^{*2} \pi_{2py}^{*2} \pi_{2pz}^{*2} \pi_{2pz}^{*2}$

O₂: 电子数17

 $\sigma_{1s}^{2} \sigma_{1s}^{*2} \sigma_{2s}^{2} \sigma_{2s}^{*2} \sigma_{2px}^{*2} \sigma_{2px}^{2} \pi_{2py}^{2} \pi_{2pz}^{2} \pi_{2py}^{*2} \pi_{2pz}^{*2} \pi_{2pz}^{*2}$ 键级=1.5

磁性: 顺磁性

O₂²⁻: 电子数18

 $\sigma_{1s}^{2} \sigma_{1s}^{*2} \sigma_{2s}^{2} \sigma_{2s}^{*2} \sigma_{2px}^{*2} \sigma_{2px}^{2} \pi_{2py}^{2} \pi_{2pz}^{2} \pi_{2py}^{*2} \pi_{2pz}^{*2}$ 键级=1

磁性: 反磁性

键的极性

非极性共价键:同种原子间形成的共价键,原子双方吸引电子的能力相同(电负性相同),电子对恰好在键的中央出现的几率最大。

极性共价键:不同种原子间形成的共价键,不同原子吸引电子的能力不同(电负性不同),电子对偏向电负性较大的原子一边。在键的两端出现了电的正极和负极。

键的极性可以由成键原子的电负性大小判断: 电负性相等: 非极性共价键 电负性相差不大: 极性共价键 电负性相差很大: 离子键

离子键理论和共价键理论并不是彼此 完全无关的,而是各自描述了价键的一个方面,它们彼此是相互补充的。 例题:指出下列分子或离子的几何构型、键角、中心原子的杂化轨道,并估计分子中键的极性。 (1) KrF_2 (2) BF_4 (3) SO_3 (4) XeF_4 (5) PCl_5 (6) SeF_6

KrF₂: (8+2-0)/2=5 直线型 180° sp³d 极性

BF₄·: (3+4+1)/2=4 正四面体 109.5° sp³ 极性

SO₃: (6+0-0)/2=3 正三角形 120° sp² 极性

XeF₄: (8+4-0)/2=6 平面四方 90° sp³d² 极性

PCl₅: (5+5-0)/2=5 三角双锥 90°,120° sp³d 极性

SeF₆: (6+6-0)/2=6 正八面体 90° sp³d² 极性

晶体

八、金属晶体

8.1 金属晶体结构

金属晶体是由圆球状的金属原子或离子以确定的几何结构紧密堆积而成

常见排列方式:六方最密堆积(hcp),面心立方最密堆积(ccp)体心立方堆积(bcc)

八、金属晶体

8.1 金属晶体结构

六方最密堆积(hcp)

同层有六个原子密堆积,上下各三个密堆积

六方最密堆积(hcp)

面心立方最密堆积(ccp)

六方最密堆积 晶胞(hcp)

顶点8个原子 内部1个原子

晶胞原子数=8×1/8+1=2

底面面积 S=a2sin60°

高
$$h_{all} = 2h_{bbonoremark}$$

$$= \frac{2\sqrt{6}}{3} \cdot 2r$$

$$= \frac{2\sqrt{6}}{3} \cdot 2r$$

$$V_{\overline{x}} = 2x \frac{4}{3} \pi r^{3}$$

$$V_{\overline{a}\underline{n}} = S \cdot h$$

$$= (2r)^{2} \sin 60^{\circ} \cdot \frac{2\sqrt{6}}{3} \cdot 2r$$

$$\frac{V_{\overline{x}}}{V_{\overline{a}\underline{n}}} \times 100\%$$

University of Toronto

金属晶体结构的经验性的规律:

价层s和p电子较少——bcc,如碱金属价层s和p电子居中——hcp,如Be,Mg价层s和p电子较多——ccp,如Al,Pb

· d区金属元素的原子半径

同周期元素比较,从左到右,原 子或离子半径一般变小,但变化 幅度很小,还出现个别反常现象

同族元素比较,第五、六周期元素的原子或离子半径极为相近 (镧系收缩的结果)。 所以第五和第六周期的同副族 元素及其化合物,性质相似, 结构相似,以致给分离工作带 来了困难。

· d区金属元素的物理性质

a. 熔点、沸点高

熔点最高的单质: 钨(W) 3683±20℃

b. 硬度大

硬度最大的金属: 铬(Cr) 摩氏 9.0

c. 密度大

密度最大的单质: 锇(Os) 22.48 g·cm⁻³

d. 导电性, 导热性, 延展性好

·金属的多晶现象:在不同外界条件下(如温度、压力),金属可能具有不同的晶体结构。

室温下 906°C~1400°C 1400°C~1535°C α-Fe bcc

- ·金属键没有方向性和饱和性,粒子尽可能多地与邻近粒子形成紧密堆积,配位数较高 2/3为12,一些为8,极少数为6
- 金属晶体具有高密度、高硬度、高熔沸点、 易导热、导电、有金属光泽、机械加工性和 延展性好

8.2 金属键理论

(1) 电子海模型

自由电子 不受某种具有特 征能量和方向的 键的束缚

金属中,价电子可以自由地从一个原子跑向另一个原子,价电子为许多原子或离子共有,起到把原子或离子粘在一起的作用,形成金属键。金属离子沉浸在电子的海洋之中。

电子海模型的成功应用:解释金属的特性

- 高密度: 晶体的紧密堆积
- •金属光泽:由电子吸收可见光再发射出来
- 导电性: 电子在外电场下的定向流动
- 导热性:金属离子受热振动加快,通过自由 电子的运动使热运动扩展开来
- 延展性:由于自由电子的胶合作用,金属正离子容易滑动

(2) 能带理论(分子轨道理论在金属键中的应用) 以金属Li为例: 1s²2s¹

Li₂分子轨道、到Li_n分子轨道

Li2分子轨道、到Lin分子轨道

从单个的分子轨道 到晶体大分子轨道 。各个分子轨道的 能量受到原子与原 子之间距离的影响

距离越小,能带越 宽

原子间距离

Li2分子轨道、到Lin分子轨道

在金属Li中,n个Li的原子轨道组合成n个分子轨道,分子轨道间能级差很小,可看成连续能级而形成能带,电子按充填规则填入能带中。

•n个1s原子轨道组合成n个分子轨道,形成1s能带,每个能级充入2个电子,1s能带全充满,称为满带。

• n个2s原子轨道组合成n个分子轨道,形成2s能带,电子充填时只能半充满,有一半能级是空的,此能带称为导带。

•n个2p原子轨道组合形成2p能带, 2p能带称为空带, 2s轨道与2p轨道能级相近, 发生2s能带与2p能带的重叠。

• 能带之间的能量间隔,称为禁带,大小称为禁带宽度。

能带理论对物质导电性的解释:

金属导电性:具有导带,由导带中的电子体现

重叠 形成导带

导体,具有导带或满带与空带重叠形成导带绝缘体,只有满带和空带,且带隙大(>3eV),满带电子难以激发到空带来形成导带。

半导体,只有满带和空带,但带隙小(0.1~3eV),满带电子容易激发到空带,从而产生由满带空穴传递,和导带电子传递构成混合传导

九、离子晶体

当电负性相差较大(>1.7)的金属原子和非金属原子相互接近时,分别失去或得到电子生成正离子和负离子。

正离子和负离子由于静电引力相互吸引而形成离子化合物,离子化合物形成的结晶状固体为离子晶体。在离子晶体中,正离子和负离子形成离子键。

$$Na^+ + [:Cl:]^- \rightarrow NaCl$$

9.1 离子晶体的特点

离子晶体中,正负离子的静电吸引力较强,所以离子晶体一般具有较高的熔点、沸点和硬度。

K化合物	NaCl	KCI	CaO	MgO
熔点	1074	1041	2845	3073
沸点	1686	1690	3123	3873

离子晶体硬度虽大,但很脆,延展性 非常差。

离子晶体在熔融状态、水溶液中具良好的导电性,但固体状态不导电。

9.2 晶格能 (实验室无法测量的)

离子键的强弱常用晶格能(U)的大小来表示。

晶格能(U)指远离的气态正离子与负离子结合成 1mol 离子晶体时所释放的能量的负值。

$$M_aX_b(s) \rightarrow aM^{b+}(g) + bX^{a-}(g)$$

Born-Haber 循环 Born-Haber Cycle

化学领域世界上最伟大的研究机构之一

DEPARTMENTS

https://www.fhi.mpg.de/

Born-Haber 循环

标准摩尔生成焓

$$U = -\Delta_{r} H_{m,6}^{\Theta}$$

$$= -[\Delta_{r} H_{m}^{\Theta} - (\Delta_{r} H_{m,1}^{\Theta} + \Delta_{r} H_{m,2}^{\Theta} + \Delta_{r} H_{m,3}^{\Theta} + \Delta_{r} H_{m,4}^{\Theta} + \Delta_{r} H_{m,5}^{\Theta})]$$