大学物理(下)

华中科技大学 张智 zzhang@hust.edu.cn

(Quantum Physics)

• 不确定关系
$$\Delta x \cdot \Delta p_x \ge \frac{\hbar}{2}$$
 $\Delta t \Delta E \ge \frac{\hbar}{2}$

● 薛定谔方程

$$i\hbar \frac{\partial \psi(\vec{r},t)}{\partial t} = \left[-\frac{\hbar^2}{2m}\nabla^2 + V(\vec{r},t)\right]\psi(\vec{r},t)$$

式中符号:
$$\nabla^2 = \frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial y^2} + \frac{\partial^2}{\partial z^2} V(\vec{r},t) \rightarrow V(\vec{r})$$

$$\psi(\vec{r},t) = \phi(\vec{r}) f(t)$$

• 定态薛定谔方程
$$\left[-\frac{\hbar^2}{2m}\nabla^2 + V(\vec{r})\right]\phi(\vec{r}) = E\phi(\vec{r})$$

$$\left[-\frac{\hbar^2 d^2}{2m dx^2} + V(x)\right]\phi(x) = E\phi(x)$$

$$i\hbar \frac{\partial f(t)}{\partial t} = Ef(t)$$

例. a=1Å的一维无限深势阱,以电子从n=2态跃迁到n=1态时发射的波长为多少?

解:

$$E_n = n^2 \frac{\pi^2 \hbar^2}{2ma^2} \qquad (n = 1, 2)$$

$$h\nu = \frac{hc}{\lambda} = E_2 - E_1$$

$$\Rightarrow \frac{hc}{\lambda} = \frac{h^2}{8m_e a^2} (2^2 - 1^2) = \frac{3h^2}{8m_e a^2}$$

$$\lambda = \frac{8m_e a^2 c}{3h} = 109 \text{ A}$$

例. 质量为m的粒子在阱宽为a的一维无限深方势阱内,定态波函

数为 $\psi_{n}(x) = \sqrt{\frac{2}{a}} \sin(\frac{n\pi}{a}x)$

求: (1) 粒子处于基态时, $0\sim a/3$ 范围内找到粒子的概率。

(2) 粒子处于n=2态时, $0\sim a/3$ 范围内找到粒子的概率。

解: (1) 粒子处于基态 $\psi_1(x) = \sqrt{\frac{2}{a}}\sin(\frac{\pi}{a}x)$

$$W = \int_{0}^{a/3} |\psi_{1}(x)|^{2} = \int_{0}^{a/3} \frac{2}{a} \sin^{2}(\frac{\pi}{a}x) dx = 0.196$$

(2) 粒子处于n=2态 $\psi_{2}(x) = \sqrt{\frac{2}{a}}\sin(\frac{2\pi}{a}x)$ $W = \int_{0}^{a/3} |\psi_{1}(x)|^{2} = \int_{0}^{a/3} \frac{2}{a}\sin^{2}(\frac{2\pi}{a}x)dx = 0.402$

例. 粒子在一维无限深方势阱中运动, 其波函数为

$$\psi(x) = \sqrt{\frac{1}{a}}\cos(\frac{3\pi}{2a}x) \quad (-a \le x \le a)$$

- \vec{x} (1) 粒子在x=5a/6处出现的概率密度是多少?
 - (2) 在 O~a/4区间发现该粒子的概率是多少?
 - (3) 粒子出现在何处的概率密度最大?

解: (1)
$$\rho(x) = |\psi(x)|^2 = \frac{1}{a}\cos^2(\frac{3\pi}{2a}x)$$
$$\rho(\frac{5a}{6}) = \left|\psi(\frac{5a}{6})\right|^2 = \left|\sqrt{\frac{1}{a}}\cos^2(\frac{3\pi}{2a}\cdot\frac{5a}{6})\right|^2 = \frac{1}{2a}$$

(2) 在 0~a/4区间

$$W = \int_{0}^{\frac{a}{4}} \frac{1}{a} \cos^{2}(\frac{3\pi}{2a}x) dx \approx 0.29$$

小结

- 1⁰ 粒子被限制在势阱中,它的状态称为束缚态。 从物理意义上理解束缚定态方程的解,是一 些驻波,这些驻波形象地表示出,处在某个 能量状态的粒子在0 < *x* < *a*范围内哪些地方 出现粒子的概率最大、最小。
- 2⁰ 束缚定态能级的高低,由驻波的半波数来定, 半波数越多,对应粒子的能级越高。
- 3° 第n个能级,波函数在总区间内有n+1个节点,节点处出现粒子的概率为零。

 4° 当 $n \to \infty$,粒子在各处出现的概率相同。

——量子化消失

 $(\Delta E_n < < E_n$ 能级连成一片)

2. 一维势垒 隧道效应

(1) 梯形势场:
$$V(x) = \begin{cases} V_0 & x \ge 0 \\ 0 & x \le 0 \end{cases}$$

薛定谔方程:

$$x < 0$$
, $\frac{d^2 \psi_1(x)}{dx^2} + k_1^2 \psi_1(x) = 0$

$$x \ge 0$$
, $\frac{d^2 \psi_2(x)}{dx^2} + k_2^2 \psi_2(x) = 0$

$x \ge 0, \quad \frac{dx^2}{dx^2} + k_2^2 \psi_2(x) = 0 \qquad k_2^2 = \frac{2m(E - V_0)}{\hbar^2 V}$

解为:

$$\psi_{1}(x) = Ae^{ik_{1}x} + Be^{-ik_{1}x}$$

$$(E>V=0$$
,振动解)

$$\psi_2(x) = Ce^{-k_2x}$$

$$(E < V = V_o$$
,衰减解)

$$\left(-\frac{\hbar^2}{2m}\frac{\partial^2}{\partial x^2}+V\right)\Psi(x)=E\psi(x)$$

(2) 一维势垒(隧道效应)

 \mathcal{L} \int 1. $E > V_{\rm o}$ 的粒子,能越过势垒。

 $2.E < V_0$ 的粒子, 不能越过势垒。

分 狮子的能量大于V才能出来!

经典理论

如下形式的势场常称为势垒:

$$V(x) = \begin{cases} V_0 & 0 \le x \le a \\ 0 & x < 0 x > a \end{cases}$$

设有能量为E的粒子在 此势场中运动

经典力学观点:

当 $E>V_0$ 时, 粒子才能越过势垒到达x>a 的区域。

解薛定谔方程确定粒子的运动情况

定态薛定谔方程为:
$$\frac{d^2\psi(x)}{dx^2} + \frac{2m}{\hbar^2} [E - V(x)]\psi(x) = 0$$

$$-\frac{\hbar^2}{2m}\nabla^2\psi(x)+V(x)\psi(x)=E\psi(x)$$

$$\frac{d^2\psi(x)}{dx^2} + \frac{2m}{\hbar^2} [E - V(x)]\psi(x) = 0$$

方程的解为:

$$\begin{cases} \psi_{1}(x) = Ae^{ikx} + Be^{-ikx} & x < 0 \\ \psi_{2}(x) = Ce^{-\beta x} & o < x < a \\ \psi_{3}(x) = A'e^{ikx} + B'e^{-ikx} & x > a \end{cases}$$

透射率: 粒子穿过势垒的几率

$$T \approx e^{-\frac{2a}{\hbar}\sqrt{2m(V_{o}-E)}}$$

粒子容易穿透薄的势垒,质量小的粒子穿透势垒的几率大。

经典理论 $\begin{cases} 1. E > V_{o}$ 的粒子能越过势垒 $2. E < V_{o}$ 的粒子不能越过势垒

量子理论 $\begin{cases} 1. E > V_{\rm o}$ 的粒子,也存在被弹回1区的概率 --- 反射波 $2. E < V_{\rm o}$ 的粒子,也可能越过势垒由1区到达3区

—— 隧道效应

不好,狮 子出来啦!

- 1.测样品表面:控制s,使I保持恒定;
- 2.分辨样品表面离散的原子,分辨能力强;
- 3.移动原子(1990年用35个Xe原子在Ni表面拼缀出 IBM)。

图象放大: 108倍

分辨本领: 10⁻¹⁰m

观看原子

移动原子

48个Fe原子形成"量子围栏"围栏中的电子形成驻波。

第7节 用量子力学处理氢原子问题

1. 氢原子的薛定谔方程

氢原子核外电子在核电荷的势场中运动,

设
$$V_{\infty} = 0$$
,则 r 处: $V = -\frac{e^2}{4\pi\epsilon_0 r}$

V是r 的函数,不随时间变化,是定态问题,但不是一维的。所以定态薛定谔方程:

$$\nabla^2 \psi(r) + \frac{2m}{\hbar^2} (E - V) \psi(r) = 0$$

用球坐标表示:

$$\frac{1}{r^2}\frac{\partial}{\partial r}(r^2\frac{\partial\psi}{\partial r}) + \frac{1}{r^2\sin\theta}\frac{\partial}{\partial\theta}(\sin\theta\frac{\partial\psi}{\partial\theta}) + \frac{1}{r^2\sin^2\theta}\frac{\partial^2}{\partial\varphi^2} + \frac{2m}{\hbar^2}(E + \frac{e^2}{4\pi\epsilon_0}\frac{1}{r})\psi = 0$$

由电子的波函数: $\psi(r,\theta,\varphi) = R(r)\Theta(\theta)\Phi(\varphi)$

将方程分离变量得:

$$\begin{cases} \frac{d}{dr} (r^2 \frac{dR}{dr}) + \frac{2mr^2}{\hbar^2} (E + \frac{e^2}{4\pi\epsilon_0 r}) R = \lambda R \\ \sin \theta \frac{d}{d\theta} (\sin \theta \frac{d\Theta}{d\theta}) + \lambda \Theta \sin^2 \theta = m^2 \Theta \\ -i\hbar \frac{\partial}{\partial \varphi} \Phi(\varphi) = m\hbar \Phi(\varphi) \end{cases}$$

解微分方程,可得电子的波函数,并在求解方程过程中可自然地得到氢原子的量子化条件,电子的能量、角动量大小及其分量。

2. 能量和角动量

(1) 能量量子化:

$$E_n = -\frac{me^4}{32\pi^2 \varepsilon_0^2 \hbar^2} \cdot \frac{1}{n^2} \quad n = 1, 2, 3, \dots$$

n: 主量子数, 给出氢原子的能量。

量子力学与玻尔理论结果一致!

(2) 电子轨道角动量大小的量子化:

微观粒子具有动量,此动量对坐标原点(核)就有角动量

$$L = \sqrt{l(l+1)}\hbar$$
 $l = 0, 1, 2, ..., n-1$

l: 角量子数,给出电子 轨道角动量的大小。

量子力学与玻尔理论结果有所不同!

$$E_{n} = -\frac{me^{4}}{32\pi^{2}\varepsilon_{0}^{2}\hbar^{2}} \cdot \frac{1}{n^{2}} \quad n = 1, 2, 3, \dots$$

$$L = \sqrt{l(l+1)}\hbar \quad l = 0, 1, 2, \dots, n-1$$

玻尔理论中角动量量子化: $L=n\hbar$ n=1,2,3,...

玻尔理论与量子理论在此问题上的异同:

相同处: 电子运动的能量、角动量是量子化的

不同之处:

玻尔理论	量子理论
L=mvr 对应着轨道	$L = \sqrt{l(l+1)}\hbar$ 无轨道可言
L 的取值与 E_n 的取值都由主量子数 n 决定	L 的取值与 E_n 的取值分别由角量子数 l 和主量子数 n 决定
<i>n</i> 取值不限 <i>n</i> =1→∞	n一定时 l=o→n-1

(3) 角动量空间取向的量子化

玻尔和量子理论都认为: 氢原子中电子轨道角动量L空间的取向不是任意的, 只能取一些特定的方向。

----角动量空间量子化

这个特征是以角动量在空间某一特定方向(例如外磁场方向) *Z* 轴上的投影来表示的。

$$L_z = m_l \hbar$$
 $m_l = 0, \pm 1, \pm 2, ..., \pm l$

 m_l : 轨道磁量子数,给出电子轨道 角动量的方向,有2l+1 个取值。

$$L_z = m_l \hbar$$
 $m_l = 0, \pm 1, \pm 2, \dots, \pm l$

对一个确定的 l, m_l 有 2l+1 个值

例如: l=2 的电子

角动量为:

$$L = \sqrt{l(l+1)}\hbar = \sqrt{6}\hbar$$

被允许取向:

$$m_1 = 0, \pm 1, \pm 2$$

有5个取向

$$2\hbar, \hbar, 0, -\hbar, -2\hbar$$

例. 当 n = 3 时, l 可取 0, 1, 2, 三个值, 电子角动量空间量子化情形有:

当:
$$n=3$$
, $l=0$

$$L = \sqrt{l(l+1)}\hbar = 0$$

別:
$$L = \sqrt{l(l+1)}\hbar = \sqrt{2}\hbar$$

$$L_z = m_l \hbar$$

$$m_l = 0, \pm 1$$

$$1\hbar$$
有3个取向
$$-1\hbar$$

則:
$$\begin{cases} L = \sqrt{l(l+1)}\hbar = \sqrt{6}\hbar \\ L_z = m_l\hbar \\ m_l = 0, \pm 1, \pm 2 \end{cases}$$

3. 氢原子中电子的位置分布概率

$$\begin{cases} \frac{d}{dr} (r^2 \frac{dR}{dr}) + \frac{2mr^2}{\hbar^2} (E + \frac{e^2}{4\pi\epsilon_0 r}) R = \lambda R \\ \sin \theta \frac{d}{d\theta} (\sin \theta \frac{d\Theta}{d\theta}) + \lambda \Theta \sin^2 \theta = m^2 \Theta \\ -i\hbar \frac{\partial}{\partial \varphi} \Phi(\varphi) = m\hbar \Phi(\varphi) \end{cases}$$

其波函数:

波函数:
$$\psi_{n,l,m_l}(r,\theta,\varphi) = R_{n,l}(r)\Theta_{l,m_l}(\theta)\Phi_{m_l}(\varphi)$$
 一组量子数 $n,l,m,$ 能确定一组能量、动量、

 $=R_{n,l}(r)Y_{l,m_l}(\theta,\varphi)$

角动量及波函数。

径向波函数

$$\rho = \left| \psi_{n,l,m_l}(r,\theta,\varphi) \right|^2 = \left| R_{n,l}(r) \right|^2 \cdot \left| Y_{l,m_l}(\theta,\varphi) \right|^2 \qquad dV = r^2 \sin \theta dr d\theta d\varphi$$

(角向波函数

$$dV = r^2 \sin \theta dr d\theta d\varphi$$

电子出现在核的周围小体积元dV中概率:

$$dP = |\psi|^2 dV = |rR_{n,l}|^2 dr \cdot |Y_{l,m_l}|^2 \sin\theta d\theta d\varphi$$

$$dP = |rR_{n,l}|^2 dr \cdot |Y_{l,m_l}|^2 \sin\theta d\theta d\varphi$$

(1) 电子径向概率分布

径向概率密度

$$W_{n,l} = r^2 |R_{n,l}(r)|^2 dr$$

电子出现在半径为r,厚度为dr的球壳空间内的概率。

注意

量子力学中虽没有轨道的概念,但有电子的空间概率分布的概念。可以证明,玻尔理论中所谓的轨道半径 $r = n^2 r_1 (r_1 = 0.53 \text{Å})$,在量子理论中是电子出现概率最大的位置。

例. 证明:氢原子 2p 和 3d 态径向几率密度的最大值分别位于距核 $4a_0$ 和 $9a_0$ 处。 2p 和 3d态波函数径向部分分别为:

$$\begin{cases} R_{2p}(r) = \left(\frac{1}{2a_0}\right)^{\frac{3}{2}} \frac{r}{a_0\sqrt{3}} e^{-\frac{r}{2a_0}} \quad 式中 \, a_0 \, 为玻尔半径。 \\ R_{3d}(r) = \left(\frac{2}{a_0}\right)^{\frac{3}{2}} \frac{1}{81\sqrt{15}} \left(\frac{1}{a_0}\right)^2 e^{-\frac{r}{3a_0}} \end{cases}$$

解: 在半径为 $r \rightarrow r + dr$ 的

球壳空间内 2p 电子出现的几率为:

$$dW_{2p}(r) = 4\pi r^{2} \cdot \left| R_{2p}(r) \right|^{2}$$
$$= \frac{\pi r^{4}}{6a_{-}^{5}} e^{-\frac{r}{a_{0}}}$$

$$dW_{2p}(r) = \frac{\pi r^4}{6a_0^5} e^{-\frac{r}{a_0}}$$

$$\Rightarrow \frac{dW_{2p}(r)}{dr} = \frac{4\pi r^3}{6a_0^5} e^{-\frac{r}{a_0}} - \frac{r}{a_0} \frac{\pi r^4}{6a_0^5} e^{-\frac{r}{a_0}}$$

$$\Rightarrow \frac{dW_{2p}(r)}{dr} = 0$$
 解出 $r = 4a_0$

$$\left. \frac{d^2W_{2p}(r)}{dr^2} \right|_{r=4a_0} < 0$$

W 2p 4p r

故 $r=4a_0$ 处为一几率密度极大值。

同理可证 $r=9a_0$ 处为另一几率密度极大值。

(2) 电子角向概率分布

角向概率密度

$$W_{l,m_l}(\theta, \varphi) = \left| Y_{l,m_l}(\theta, \varphi) \right|^2 \sin \theta d\theta d\varphi$$

电子在 (θ, φ) 方向d θ d φ 立体角d Ω 内,r取任意 值时的概率。

s态的电子

例:
$$l = 0, m = 0,$$
 例: $l = 1, p$ 态的电子 s 态的电子 $m = 0$

$$\left|Y_{\mathrm{o,o}}\right|^{2}=rac{1}{4\pi}\ \left|Z
ight|$$

$$\left|Y_{1,0}\right|^2 = \frac{3}{4\pi}\cos^2\theta$$

$$m = \pm 1$$

$$\left| Y_{1,1} \right|^2 = \frac{3}{8\pi} \sin^2 \theta$$

$$L_z = -\hbar$$

注意

根据上面的结果,原子中电子的稳定状态用一组量子数来描述。

1) 主量子数: **n**

氢原子能量状态取决于 n

角量子数: 1

角动量的量子化由 1 决定

 $E_n = -\frac{me^4}{8\varepsilon_0^2 h^2} \cdot \frac{1}{n^2}$

$$L = \sqrt{l(l+1)} \ \hbar$$

磁量子数: **m**

决定角动量空间量子化

——(轨道量子数,也写作 $oldsymbol{m_l}$)

$$L_{\rm Z} = m \ \hbar$$

2) 特别注意各量子数的取值范围:

$$m=1,2,3...$$

 $l=0, 1, 2,...$ 可取 n 个值
 $m=0, \pm 1, \pm 2... \pm l$ 可取 $2l+1$ 个值

其中, 角量子数不同的电子分别称为:

$$l = 0,1,2,3,4,5 \cdots$$

 s,p,d,f,g,h

 D_2

非均匀磁场

 \boldsymbol{P}

原子的磁矩

l=o态的银原子

 $\overrightarrow{M} = \overrightarrow{p_m} \times \overrightarrow{B}$

可以证明
$$\vec{\mu} = -\frac{e}{2m}\vec{L}$$

分析:

在没有外场作用时,原子 射线将集结在与缝平行的 直线上。

◆ 若原子轨道磁矩 $\hat{\mu}$ (或角动量L)没有空间量子化:

$$\overrightarrow{\mu_l} = I \cdot \overrightarrow{S}$$

$$= -\frac{e}{2m} \overrightarrow{L}$$

 $\vec{\mu}$

但是有两条线!!

 \vec{L} 在底片上原子的 沉积应连成一片。

◆ 若磁矩是空间量子化的 (即角动量L空间量子化)

在底片上应是条状的原子沉积线

注:实验用的是s(l=o)态的银原子

$$l = 0$$
 $L = \sqrt{l(l+1)}\hbar = 0$ $\mu_l = \frac{e}{2m}L = 0$

它是什么磁矩?

Otto Stern 1943 Nobel Price

应只有一条 原子沉积线

2.电子自旋

1925年,乌伦贝克、古兹米特(荷兰学者)提出'电子自旋'的假设。

(1) 电子除绕原子核旋转外,还绕自身的轴旋转—自旋

因此具有自旋角动量和自旋磁矩(L_s, μ_s)

(2) 每个电子的自旋角动量为 L_s

$$L_s = \sqrt{s(s+1)}\hbar$$
, $s = \frac{1}{2}$ 一自旋量子数

其在空间取向是量子化的,并在空间某 方向的投影<mark>只能取两个值:</mark>

$$L_{sz}=m_s\hbar$$
, $m_s=\pm\frac{1}{2}$ —自旋磁量子数

通过类比可得到上面的结果:

轨道角动量
$$L=\sqrt{l(l+1)}\hbar$$
 $L_z=m\hbar$ m 可取 $2l+1$ 个值自旋角动量 $L_s=\sqrt{s(s+1)}\hbar$ $L_{sz}=m_s\hbar$ m_s 可取 $2s+1$ 个值

小结人原

原子中电子的状态应由<mark>四个量子数来决定</mark>

$$E_n = -\frac{me^4}{8\varepsilon_0^2 h^2 n^2}$$

n——主量子数

$$L = \sqrt{l(l+1)}\hbar$$

l——角量子数

$$L_z = m_l \hbar$$

m,——"轨道"磁量子数

$$L_{sz} = m_s \hbar$$

 m_s ——自旋磁量子数

每一组量子数 (n, l, m_l, m_s)

将决定电子的一个状态

并可得电子的波函数

$$\psi_{n,l,m_l,m_s}(r,\theta,\varphi) = R_{n,l}(r)\Theta_{l,m_l}(\theta)\Phi_{m_l}(\varphi)\chi_{m_s}$$

或:
$$\psi_{n,l,m_l,m_s}(r,\theta,\varphi) = R_{n,l}(r)Y_{l,m_l}(\theta,\varphi)\chi_{m_s}$$

电子自旋波函数

第9节 原子的电子壳层结构

- □ 在多电子的原子中电子的运动状态如何,分布规律如何?
- 四个量子数对电子运动状态的限制

1. 泡利不相容原理

- 在原子系统内不可能有两个或两个以上的电子 具有相同的状态。
- □电子不可能有完全相同的四个量子数。

即: n给定时, 四个量子数的组合数目是多少?

Wolfgang Pauli 1945 Nobel Price

◆同一能级上最多允许的电子数?

n 确定

$$l=0 \Rightarrow m_l=0$$
 1个值 $m_s=\pm \frac{1}{2}$ $n=1$ 的电子,最多 2个 $l=1 \Rightarrow m_l=\begin{cases} 1 & \text{o} & \text{o}$

原子中n相同的电子数目最多为:

$$Nn = 2\sum_{l=0}^{n-1} (2l+1) = 2n^2$$

- ◆ 柯塞耳指出: 绕核运动的电子,组成许多 n = 1, 2, 3, 4, 5, 6 壳层,主量子数n相同的电子属同一主壳 KLMNOP层。
- ◆ 同主一壳层内, *l*不同,分成不同的次壳层。

组

态

3. 能量最小原理

原子系统处于正常状态时,每个电子趋向占有最低的能级。

- (1) 主量子数 n越低, 离核越近的壳层首先被电子填满。
- (2) 能级也与角量子数l有关有时, *n*较小的壳层未满, *n* 较大的 壳层上却可能有电子填入。
- 能级的高低由 n + 0.7l 决定。(我国科学家徐光宪总结得出)例: 4s和 3d 状态

$$\begin{cases} 4s \Rightarrow n + 0.7l = 4 + 0.7 \times 0 = 4 \\ 3d \Rightarrow n + 0.7l = 3 + 0.7 \times 2 = 4.4 \end{cases}$$

:. 电子先进入 4s 态