

(一) 黑体辐射的实验定律

- 1、斯特藩-玻耳兹曼定律 Stefan Boltzmann Law $M(T) = \sigma T^4$ $\sigma = 5.67 \times 10^{-8} \text{ W/m}^2 \text{K}^4$
- 2、维恩位移定律 Wien Displacement Law $T \lambda_m = b$ $b = 2.897756 \times 10^{-3} \text{ m·K}$

(二) 普朗克能量子假说

辐射黑体中分子和原子的振动可视为线性谐振子,这些线 性谐振子可以发射和吸收辐射能。这些谐振子只能处于某些分 立的状态,在这些状态下,谐振子的能量不能取任意值,只能 是某一最小能量 ϵ 的整数倍

 $\varepsilon, 2\varepsilon, 3\varepsilon, 4\varepsilon, \dots, n\varepsilon, \dots$

n为整数,称为量子数

对频率为 v 的谐振子, 最小能量(能量子) ε 为:

$$\varepsilon = h v$$

(三) 爱因斯坦光量子假说

1、一束光是一束以光速 C 运动的粒子流, 这些粒子称为光量子(光子) Photon 对于频率为v的单色光,每个光子的能量:

$$\varepsilon = h v$$

2、爱因斯坦光电效应方程

当频率为v光照射金属时,一个电子整体只吸收一个光子

根据能量守恒:

$$hv = \frac{1}{2}mv_m^2 + W$$

W: 逸出功

红限频率:

$$v_0 = \frac{W}{h}$$

遏止(截止)
电势差
$$U_o$$
: $E_{k \max} = \frac{1}{2} m v_m^2 = e U_o$

3、光的波粒二象性

1) 光子的能量、质量与动量

光子静止质量: $m_0 = 0$

光子的动量:

光子的能量:

$$p = m_{\varphi}c = \frac{hv}{c^2}c = \frac{hv}{c}$$

$$\left| \frac{\varepsilon = hv}{\varepsilon = m_{\varphi}c^2} \right|$$

$$m_{\varphi} = \frac{hv}{c^2}$$

$$p = \frac{h}{\lambda}$$

$$\vec{p} = \frac{h}{\lambda} \vec{e}_n$$

- 2) 光具有"波粒二象性"
- A) 在有些情况(干涉、衍射、偏振等)下,光显示出波动性
- B) 在另一些情况下(热辐射、光电效应等), 显示出粒子性

 $\vec{p}_0 = \frac{h}{\lambda_0} \vec{e}_0$

(四)康普顿效应

碰撞过程中能量守恒

$$hv_0 + m_0c^2 = hv + mc^2$$

碰撞过程中动量守恒

$$\vec{p}_0 = \vec{p} + \vec{p}_e \Longrightarrow \frac{h}{\lambda_0} \vec{e}_0 = \frac{h}{\lambda} \vec{e}_n + m\vec{V}$$

$$\Delta \lambda = \lambda - \lambda_0 = \frac{h}{m_0 c} (1 - \cos \theta)$$

$$\Delta \lambda = \lambda_c (1 - \cos \theta)$$

电子的康普顿波长: $\lambda_c = \frac{h}{m_0 c} \approx 2.43 \times 10^{-12} \text{ m} = 0.00243 \text{ nm}$

 $\vec{p}_{e} = mV$

反冲电子

玻尔的氢原子理论的三个重要假设

1)定态假设; 2)角动量量子化条件假设; 3)频率条件假设

● 定态假设

原子中的电子只能在一些半径 不连续的轨道上作圆周运动。

在这些轨道上运动的电子不 辐射(或吸收)能量而处于稳定 状态, 称为定态。

相应的轨道称为定态轨道

与定态相应的能量(能级)

分别为: E_1 , E_2 , E_3 …

 $E_1 < E_2 < E_3 < \cdots$

玻尔的氢原子理论的三个重要假设

- 1)定态假设; 2)角动量量子化条件假设; 3)频率条件假设
 - 角动量量子化条件假设

在定态轨道上运动的电子, 其角动量只能取 $h/(2\pi)$ 的整数 倍,即

$$L = mvr = n\frac{h}{2\pi}$$

称为 角动量量子化条件

$$n = 1, 2, 3, \cdots$$
 为主量子数

玻尔的氢原子理论的三个重要假设

- 1)定态假设; 2)角动量量子化条件假设; 3)频率条件假设
 - 频率条件假设

电子从某一定态向另一 定态跃迁时将发射(或吸 收)光子。

若初态和终态的能量分别为 E_k 和 E_n

则发射或吸收光子的频率为:

$$oldsymbol{
u}_{kn}=rac{\left|E_{n}-E_{k}
ight|}{h}$$

称为 玻尔的频率条件

氢原子能级:

$$E_n = \frac{E_1}{n^2}$$

量子数: $n=1, 2, 3, \cdots$

- 1) 基态能量: n = 1, $E_1 = -13.6 \, \text{eV}$ 此时能量最低,原子最稳定
- 2) 激发态: n>1 第一激发态: n=2; 第二激发态: n=3;
- 3) 电离状态: $n \to \infty$, $r_n \to \infty$, $E_n \to 0$

把电子从氢原子基态轨道移至无限远处 $(n\to\infty, E_\infty=0)$ 所需要的最少能量值,即电<mark>离能 (Ionization Energy)</mark>。

$$E_{\text{曲离能}} = 13.6\,\text{eV}$$

三、德布罗意假设

(一) 德布罗意假设:

不仅光具有波粒二象性,一切实物粒子(电子、原子、分子等)也都具有波粒二象性;具有确定动量 P 和确定能量 E 的实物粒子相当于频率为 V 和波长为 λ 的波,满足:

这种和实物粒子相联系的波称为德布罗意波或物质波。

$$E = mc^2 = hv$$

$$p = mv = \frac{h}{\lambda}$$

(二) 德布罗意波长

$$m = \frac{m_0}{\sqrt{1 - \left(\frac{v}{c}\right)^2}}$$

如果
$$v \ll c$$
,则:

$$\lambda = \frac{h}{p} = \frac{h}{m \ v} = \frac{h}{m_0 v} \sqrt{1 - \beta^2}$$

$$\lambda = \frac{h}{m_0 v}$$

四、不确定性关系

$$\Delta x \cdot \Delta p_x \ge \frac{\hbar}{2}$$

$$\hbar = \frac{h}{2\pi}$$

或, $\Delta x \cdot \Delta p_x \geq h$

- ◆对于微观粒子不能同时用确定的位置和确定的动量来描述。
 - ------ 微观粒子的"波粒二象" 性的具体体现

五、波函数、薛定谔方程

微观粒子的状态可以用波函数来描写,而波函 数随时间的演化, 遵从薛定谔方程.

波函数:

1、波函数统计解释

t 时刻粒子出现在空间某点 r 附近体积元 dV中的概率,与波函数模的平方及 dV 成正比。

概率密度:
$$w = \frac{dW}{dV} = |\Psi(\vec{r}, t)|^2 = \Psi(\vec{r}, t)\Psi^*(\vec{r}, t)$$

单位体积内粒子出现的概率

$$w = \frac{dW}{dx} = |\Psi(x,t)|^2 = \Psi(x,t)\Psi^*(x,t)$$

五、波函数、薛定谔方程

2、波函数满足的条件

一粒子在整个空间出现的总概率等于1,即:

$$\iiint |\Psi(\vec{r},t)|^2 dV = 1$$

$$\int_{-\infty}^{+\infty} |\Psi(x)|^2 dx = 1$$

波函数归一化条件

波函数满足的条件:单值、连续、有限、归一

其中,波函数满足的标准化条件:单值、连续、有限

对于一维空间(x轴):

$$w = |\Psi(x,t)|^2 = \Psi(x,t)\Psi^*(x,t)$$

波函数归一化条件
$$\int_{-\infty}^{+\infty} |\Psi(x)|^2 dx = 1$$

粒子出现在 $x \sim x + dx$ 区间内概率:

$$dW = \left| \Psi(x, t) \right|^2 dx$$

粒子出现在 $x_1 \sim x_2$ 区间内概率:

$$W = \int_{x_1}^{x_2} \left| \Psi(x, t) \right|^2 dx$$

粒子出现概率极大、极小的位置:

$$\Rightarrow \frac{dw}{dx} = \frac{d|\Psi|^2}{dx} = 0$$
,解出极值点: $x = x_m$

(一)量子化条件和量子数

1、能量量子化和主量子数

$$E_n = \frac{E_1}{n^2}$$
, $n = 1, 2, 3, \dots$, **n**: 主量子数
$$E_1 = -13.6 \text{eV}$$

2、角动量量子化和角量子数

电子绕核运动的(轨道)角动量大小可能值:

$$L = \sqrt{l(l+1)} \frac{h}{2\pi} = \sqrt{l(l+1)} \hbar$$
, $l = 0, 1, 2, 3, \dots, n-1$
 $l: (轨道)角(副)量子数$

3、角动量空间量子化和磁量子数

$$L_{z} = m_{l} \hbar, \quad m_{l} = 0, \pm 1, \pm 2, \cdots, \pm l$$

(表征轨道角动量的空间取向)

m: (轨道)磁量子数,

共有(2*l*+1) 个可能取值

(一)量子化条件和量子数

(4) 电子的自旋

电子自旋角动量大小

$$S = \sqrt{s(s+1)}\hbar$$
, $s = \frac{1}{2}$

s:自旋角量子数

电子自旋角动量在z轴的分量

$$S_z = m_s \hbar, \quad m_s = \pm \frac{1}{2}$$

自旋磁量子数: m_s

2024/12/27

(二)原子的壳层结构

- 1、电子状态由四个量子数 (n, l, m_l, m_s) 决定
 - 1) 主 量 子 数 n , n = 1, 2, 3, ... 大体上决定原子中的电子的能量
 - 2) 轨道角量子数 l, l = 0, 1, 2, ..., (n-1) 决定电子的轨道角动量, 对能量也有影响
 - 3) 轨道磁量子数 m_l , $m_l = 0$, ± 1 , ± 2 , ..., $\pm l$ 决定轨道角动量在外磁场方向上的分量
 - 4)自旋磁量子数 m_s , $m_s = \pm 1/2$ 决定电子自旋角动量在外磁场方向上的分量

(二)原子的壳层结构

2、原子的壳层结构

主量子数n相同的电子属于同一壳层 **売层** n=1, 2, 3, 4, 5, 6,

用 K, L, M, N, O, P, 表示

同一壳层中(n相同),l相同的电子组成同一分壳层 分壳层 l=0, 1, 2, 3, ..., n-1

用 表示 s, p, d, f, ...,

 \mathbf{H}_{n} 、l 标记——原子组态,

若有x个电子处于nl态,记 nl^x

(二)原子的壳层结构

- 3、原子的壳层结构中电子的填充原则
 - 1) 泡利不相容原理

一个多电子原子系统中,不可能有两个或两个以上的电子具有相同的状态,即不能有两个或两个以上的电子具有相同的(n,l,m_l,m_s)

(1) 主量子数为n 的壳层中最多能容纳电子数 Z_n 为:

$$n$$
 $l = 0, 1, 2, \dots, n-1$
 $m_l = 0, \pm 1, \pm 2, \dots, \pm l$
 $Z_n = \sum_{l=0}^{n-1} 2(2l+1) = 2n^2$
 $m_s = \pm \frac{1}{2}$

(2) 角量子数为1的支壳层中最多能容纳电子数为:

2(2l+1)

2) 能量最小原理

基态原子中电子先填满能量小的壳层。

原子处于未激发的正常状态时,在不违背泡利不相容原理的条件下,每个电子都趋向占据可能的最低能级,使原子系统的总能量尽可能的低。

