ТЕОРЕМА ЭЙЛЕРА И СОВРЕМЕННЫЕ ПРЕДСТАВЛЕНИЯ О МОЛЕКУЛЯРНОЙ СТРУКТУРЕ ФУЛЛЕРЕНОВ
Леонард Эйлер доказал следующую теорему (1752): для любого выпуклового многогранника число его вершин (В), ребер (Р) и граней (Г) связано соотношением 
В – Р + Г = 2.
Число Хи = В – Р + Г называется эйлеровой характеристикой многогранника. То, что эйлерова характеристика равна 2 для многих знакомых нам многогранников, видно из следующей таблицы:
	Многогранник
	В
	Р
	Г
	Хи

	Тетраэдр
	4
	6
	4
	2

	Куб
	8
	12
	6
	2

	Октаэдр
	6
	12
	8
	2

	Додекаэдр
	20
	30
	12
	2

	Икосаэдр
	12
	30
	20
	2


Еще одно, важное для нас следствие из теоремы Эйлера: 
не существует выпуклового многогранника, все грани которого шестиугольны. Действительно, для шестиугольной сетки 2Р = 6Г (каждое ребро принадлежит двум соседним шестиугольным граням), т.е. Р = 3Г. Вместе с тем 3В = 6Г (каждая вершина принадлежит трем сходящемся в ней граням), т.е. В = 2Г. Тогда эйлерова характеристика В – Р + Г = 2Г – 3Г + Г = 0 вместо 2 согласно теореме Эйлера. Это следствие означает, что никакую молекулу в форме выпуклового многогранника нельзя сконструировать только из шестиугольных граней. Поэтому и в молекуле С60, и в любом другом фуллерене кроме шестиугольных граней присутствуют и пятиугольные грани. Последние необходимы для искривления плоской гексагональной графитовой сетки и превращения её в замкнутую оболочку. Именно замкнутые многогранные молекулы чистого углерода, имеющие только пяти- и шестиугольные грани, и называют фуллеренами.

Если через p и h обозначить число пятиугольных и, соответственно, шестиугольных граней, то для любого фуллерена Г = p + h. В то же время, поскольку каждое ребро принадлежит двум, а каждая вершина – трем соседним граням, мы имеем право утверждать, что 2Р = 5p + 6h, а 3В = 5p + 6h. Сложив три приведенные выше уравнения, предварительно домножив левую и правую части первого из них на 6, второго – на (–3), а третьего – на 2, получаем, что 6(Г – Р + В) = р. Но эйлерова характеристика Г – Р + В = 2, то есть р = 12. А это означает, что в любом фуллерене число пятиугольных граней обязано равняться 12! А вот число шестиугольных граней может варьировать, но при этом число вершин (атомов углерода) многогранника всегда остаётся чётным: 3В = 5·12 + 6h или В = 20 + 2h = 2(10 + h).

Задания для самостоятельного решения

Задание 2-1. Определите формулу и опишите структуру для наименьшего из всех возможных фуллеренов. [2,5 балла]
Задание 2-2. Рассчитайте диаметр для наименьшего из всех возможных фуллеренов, если известно, что он имеет форму додекаэдра. [2,5 балла]
Задание 2-3. В таблице приведены результаты моделирования молекул различных фуллеренов с икосаэдральной симметрией.

	Молекула 
[image: image1.wmf]n

С


	Диаметр 
[image: image2.wmf])

(

n

С

d

, Å

	
[image: image3.wmf]20

С


	3,97

	
[image: image4.wmf]80

С


	7,94

	
[image: image5.wmf]180

С


	11,91

	
[image: image6.wmf]320

С


	15,88

	
[image: image7.wmf]500

С


	19,85

	
[image: image8.wmf]720

С


	23,82

	
[image: image9.wmf]980

С


	27,79


Выявив общую закономерность между составом и размером молекул фуллеренов в выше приведенном ряду, рассчитайте диаметры молекул для других представителей фуллеренов с икосаэдральной симметрией [5 баллов]:

а) 
[image: image10.wmf];

,

,

960

240

60

С

С

С


б) 
[image: image11.wmf];

,

,

560

420

140

С

С

С


в) 
[image: image12.wmf];

,

,

780

540

260

С

С

С


г) 
[image: image13.wmf].

,

,

860

620

380

С

С

С


_1410801217.unknown

_1410801220.unknown

_1410801224.unknown

_1410802146.unknown

_1410801222.unknown

_1410801218.unknown

_1410801198.unknown

_1410801215.unknown

_1410800819.unknown

_1410800896.unknown

_1410801167.unknown

_1410800823.unknown

_1410800811.unknown

