

分子轨道

一、实验目的

- 1. 了解原子轨道线性组合成分子轨道的原理,以及原子轨道之间相位的含义。
- 2. 掌握电子按照构造原理依次填充分子轨道的过程。
- 3. 了解分子轨道的能量和分子的键能。
- 4. 了解分子轨道的节面和对称性符号。
- 5. 掌握成键轨道和反键轨道的概念和判别方法。
- 6. 掌握键级的定义和计算方法。

二、实验原理

参见 OGC 教材第 6 章第 3、4、5 节。

三、实验软件

Gaussian 是一个常用的量子化学计算软件。它以分子轨道理论为基础,通过解量子力学的薛定谔(Schrödinger)方程,求解分子体系的能量,进而得到分子体系的结构、轨道组成、电荷分布、振动频率等性质。

GaussView 是 Gaussian 程序的一个配套工具软件。它帮助实现 Gaussian 程序计算中输入和输出过程的图形化、可视化操作。通过 GaussView 可以直接调用本地电脑上的 Gaussian 程序进行计算。

Gaussian 和 Gauss View 程序使用的长度单位为埃(Å),1 Å = 10^{-10} m; 能量单位为 Hartree,1 Hartree = $2 \text{ Ry} = 27.21 \text{ eV} = 4.360 \times 10^{-18} \text{ J} = 2625 \text{ kJ·mol}^{-1}$ 。

四、实验内容

(1) 氢分子离子 H₂+

1. 在"开始"菜单中找到并打开 Gauss View 是字:

2. 在菜单 File|Open...中打开输入文件 H2+.gjf,弹出分子结构窗口。在窗口中按住鼠标左键旋转鼠标,可以旋转分子;按住右键拖动,放大缩小分子。记录下分子结构窗口左下角显示的原子数、电子数和电荷数(第四个项目 singlet/doublet/triplet 暂时不管)。

3. 单击主窗口中表示"查询成键信息"的工具图标》,然后依次点击结构窗口中两个原子。 鼠标移开后,记录分子结构窗口左下角显示的键长(单位为 Å)。两个氢原子核在此距离下 的静电排斥势能是多少?

4. 将此分子结构提交 Gaussian 程序计算分子轨道和能量。单击 Calculate Gaussian Calculation Setup..., 弹出 Gaussian 计算对话框:

输入文件中的各种计算参数都已设置好,直接点击 Submit 按扭提交计算任务。

5. 在计算过程中依次点击以下几个按钮:

6. Gaussian 程序的计算结果包括一个文本文件(.log)和一个数据文件(.chk)。请注意 H2+.chk 及 H2+.log 两个输出文件的存储路径! 在上述对话框中选择 H2+.log 打开计算结果 文件 H2+.log,弹出一个新的分子结构窗口。在菜单 Results|View File...中查看文本形式的 结果文件。在记事本的 View|Word Wrap 选项下选择 No wrap 选项,方便查看大段文本。

7. 找到文本中包含 Molecular Orbital 字样的部分,该部分详细地记录了分子轨道的信息。这部分的结果可以和 OGC 教材图 6.11(右下插图)结合起来看。

Orbital symmetries:

Alpha Orbitals:

Occupied (SGG)

Virtual (SGU)

在这一段中,"Occupied"表示占有(占据、已填充)轨道,"Virtual"表示空(未填充)轨道。在 H_2 +中,有 1 个对称性为 σ_g (文本显示 SGG)的占有轨道和 1 个对称性为 σ_u (文本显示 SGU)的空轨道。

Alpha Molecular Orbital Coefficients

这一段记录了每个分子轨道的具体信息。第二行横向排列的数字 1 和 2 是分子轨道按能量

由低往高的编号,第三行的对称性符号 SGG、SGU 以及表示占有和空轨道的符号 O、V 与分子轨道的编号相对应。第四行的 eigenvalues 就是各个分子轨道的能量计算值,单位是 Hartree。接下来的小数就是由原子轨道线性组合成分子轨道的组合系数。第一列纵向排列的数字 1 和 2 以及第四列的 1s 代表各个原子轨道,第二列纵向排列的数字 1 和 2 以及第三列的 H 代表各个原子。在 H_2 +中,每个氢原子只贡献一个 1s 轨道,所以上面的组合系数表很简单。按照以上计算结果,OGC 教材 6.6 式可以写成:

$$\sigma_{g1s} = 0.58489 (1s^{A}) + 0.58489 (1s^{B})$$

 $\sigma_{u1s}^{*} = 0.96364 (1s^{A}) - 0.96364 (1s^{B})$

- 8. 以上结果显示 H_2 ⁺的 σ_{g1s} 成键轨道能量的计算值为-1.08168 Hartree。此能量加上第 3 步中得到的原子核静电排斥势能, H_2 ⁺的总能量是多少?
- 9. H₂+的键能是指以下反应式右边的能量减去左边的能量

$$H_2^+ \longrightarrow H + H^+ \qquad \Delta E = E(H) + E(H^+) - E(H_2^+)$$

其中真空中的 H 原子基态能量 E(H)定义为-0.5 Hartree = -1 Ry,真空中孤立的 H⁺没有静电势能。根据第 8、9 步中得到的数值并忽略振动能量, H_2 ⁺的键能计算值是多少?

(2) N₂分子

- 1. 在菜单 File|Open...中打开输入文件 N2.gjf, 弹出分子结构窗口。记录下分子结构窗口左下角显示的原子数、电子数、电荷数, 使用→工具查看并记录 N≡N 键长。
- 2. 单击 Calculate|Gaussian...将此分子结构提交 Gaussian 程序计算分子轨道和能量。
- 3. 查看计算结果文件 N2.log,找到文本中包含 Molecular Orbital 字样的部分。每个 N 原子提供了哪些原子轨道参与成键,一共组合成多少个分子轨道? 这其中有多少个分子轨道上已经填充了电子? 文本形式的对称性符号(SGG、SGU、PIG 或 PIU)分别对应于字母形式的对称性符号(σ_g 、 σ_u 、 σ_g 或 σ_u)。
- 4. 在菜单 File|Open...中打开数据文件 N2.chk。单击 Edit|MOs...或使用 \$ 工具查看分子轨道的图形化显示。

在 Visualize 选项卡的 Add Type 下拉列表框选择 All 选项,并将 Isovalue 的值从默认值 0.02 改成 0.005,然后点击 Update...按钮计算所有分子轨道的等值面。红色的等值面相位为"+",绿色的等值面相位为"-"。

5. 在分子轨道图形窗口中右键单击,选择"Display Format...",在弹出的对话窗口中选择Surface|Transparent,并点击 OK 按钮返回,使分子轨道等值面变为半透明。

分子轨道图形窗口右侧显示了所有分子轨道的序号、电子填充状态和能量,依次点击灰色的小方框观察每一个分子轨道的形状。注意这些分子轨道与 OGC 教材图 6.17(a)是对应的。怎样判断每个分子轨道是成键轨道还是反键轨道?

6. 如果把这些分子轨道分成三类: (i)能量高于零; (ii)能量稍低于零; (iii)能量比(ii)中的能量至少低一个数量级,每类各包括哪些分子轨道? 每个分子轨道有几个节平面,其中几个垂直于 N \equiv N 键轴,几个包含 N \equiv N 键轴? 如果分子轨道中没有包含键轴的节平面,称为 σ 键;有 1 个包含键轴的节平面,称为 π 键;有 2 个包含键轴的节平面,称为 δ 键。结合 N2.log 文件,完成下表:

能量范围	编号	总节平 面个数	垂直于N≡N键 轴节平面个数	包含N≡N键轴节 平面个数	N2.log文件中 对称性符号	轨道 名称
	10				SGU	σ* _u
	9					
	8					
	7					
	6					
	5					
	4					
	3					
	2					
	1					

(3) O2分子

1. 在菜单 File|Open...中打开输入文件 O2.gjf, 重复(2) N2 分子中的 1 至 6 步, 并完成下表:

能量范围	编号	总节平 面个数	垂直于O=O键 轴节平面个数	包含O=O键轴节 平面个数	O2.log文件中 对称性符号	轨道 名称
	10				SGU	σ* _u
	9					
	8					
	7					
	6					
	5					
	4					
	3					
	2					
	1					

- 2. 回到记事本中的 O2.log 文件, 查看 Molecular Orbital Coefficients 部分的分子轨道组合系数。对于每个分子轨道:
- (i) 在图形显示窗口找到对应的分子轨道图形,查看是否有垂直于 O=O 键轴并且位于两个 O 原子之间的节平面,据此判断分子轨道是成键轨道(无额外标记)还是反键轨道(右上角加*号)。

(ii) 查看各个原子轨道的组合系数,忽略绝对值小于 0.1 的系数,找到最大系数对应的原子轨道符号作为分子轨道的下标。

例如两个能量最低的分子轨道符号是 σ_{g1s} 和 σ_{u1s}^* ,分别按照以下的方程由两个 1s 原子轨道组合而成:

$$\sigma_{g1s} \approx 0.70371 \, (1s^{A}) + 0.70371 \, (1s^{B})$$

 $\sigma_{u1s}^{*} \approx 0.70301 \, (1s^{A}) - 0.70301 \, (1s^{B})$

以此类推并对照 OGC 教材图 6.17(b),写出序号为 3、5、7、9 的四个分子轨道的符号和线性组合方程式。

3. 根据线性组合方程式,序号为 9 的分子轨道由原子轨道组合的方式可以由 OGC 教材图 6.15(b) (第八版教材见 6.16(b))表示:

注意两个原子轨道 $+2p_y^A$ 和 $-2p_y^B$ 的正负符号与线性组合方程式中的系数符号、以及与图中原子轨道波函数的相位(红色为正,蓝色为负)是一致的。以此类推,分别画出序号为 3、5、7 的三个分子轨道是怎样由不同的原子轨道、按照不同的波函数相位组合而成的(组合系数之间的相对大小可以不必表示出来)。

4. 在 O₂ 的分子轨道中,有几对是能量简并的(能量相差万分之一以内可认为是简并的)? 直观地解释为什么会出现能量简并的分子轨道。

(4) N₂与 O₂ 的比较

- 1. 根据分子轨道中电子的排布方式,解释为什么 O2 是顺磁性的,而 N2 是反磁性的。
- 2. 在 N_2 与 O_2 中,各有几个电子占据了成键轨道和反键轨道? 按照以下定义公式计算 N_2 和 O_2 的键级:

键级 = (占据成键轨道的电子数 - 占据反键轨道的电子数)/2

- 3. 比较 N₂与 O₂的键长。
- 4. 比较 N_2 与 O_2 的各个分子轨道能量由低向高的不同排列方式。

参考资料

- [1] *Principles of Modern Chemistry* by David W. Oxtoby, H. Pat Gillis, Alan Campion. Brooks/Cole, 7th Edition, 2012.
- [2] 《化学原理(上下)》 印永嘉,姚天扬,高等教育出版社,第1版,2007年。