第16章 量子物理基础

- 1 热辐射 普朗克能量子假设
- 2 光电效应 爱因斯坦光子假说
- 3 康普顿散射
- 4 氢原子光谱 玻尔的氢原子理论
- 5 微观粒子的波粒二象性 不确定关系
- 6 波函数 一维定态薛定谔方程
- 7 氢原子的量子力学描述
- 8 电子自旋 四个量子数
- 9 原子的电子壳层结构

第16章 量子物理基础

§ 16.1 热辐射 普朗克能量子假设

主要内容:

- 1. 热辐射现象
- 2. 黑体辐射的规律
- 3. 普朗克公式和能量量子化假设

一、热辐射

物体内的分子、原子受到热激发而发射电磁辐射的现象。

物体辐射总能量及能量按波长分布都决定于温度

(人头部热辐射像)

例如: 加热铁块

(1)辐射能量按波长的分布一光谱辐射出射度 M_λ

单位时间内从物体单位表面发出的波长在礼附近单位波长

间隔内的电磁波的能量。

$$M_{\lambda}(T) = \frac{\mathrm{d}M}{\mathrm{d}\lambda}$$

(2) 总辐射出射度M

单位时间内从物体单位表 面辐射的各种波长的总辐射能

$$M(T) = \int_{0}^{\infty} M_{\lambda}(T) d\lambda$$

M与T、物体材料有关。

物体辐射电磁波的同时,也吸收电磁波.物体辐射本领越大, 其吸收本领也越大.

室温 高温

不辐射可见

光时,黑花

吸收大,反

射少所以暗

辐射可见光 时,黑花吸 收大,辐射 大所以变亮

(白底黑花瓷片)

平衡热辐射:辐射和吸收达到平衡时,物体的温度不再变化,此时物体的热辐射称为平衡热辐射.

热辐射频谱分布曲线

- ▶总结: (热辐射的特点)
 - (1) 连续;
 - (2) 频谱分布随温度变化;
 - (3) 温度越高,辐射越强;
 - (4) 物体的辐射本领与温度、材料有关;辐射本领越大,吸收本领也越大.

通有电流的电炉丝

通有电流的灯丝

不同温度的铆钉

二、黑体和黑体辐射的基本规律

1. 黑体 (绝对黑体)

能完全吸收各种频率的电磁波而无反射的物体,称为黑体。

黑体辐射的规律

斯忒藩--玻耳兹曼定律:

三、经典理论的推导

维恩公式

$$M_{\nu} = \alpha \nu^3 e^{-\beta \nu/T}$$

瑞利—金斯公式

普朗克公式

$$M_{v}(T) = \frac{2\pi h}{c^{2}} \cdot \frac{v^{3}}{e^{\frac{hv}{kT}} - 1}$$

四、普朗克的能量子假说 (1900.12.04)

若谐振子频率为v,则其辐射能量是hv, 2hv, 3hv, ..., nhv, ...

$\varepsilon_n = n h v$

普朗克常数 $h = 6.626 \times 10^{-34} \text{ J} \cdot \text{s}$

- (1)与腔内电磁场交换能量时,谐振子能量的变化是 ε=hν (**能量子**) 的整数倍.
- (2)振子所处的状态也只能是0, ε, 2ε, 3ε.....一系列不连续状态中的某一个, 而不能居于两态之间。

腔壁上的原子 (谐振子)

§16.2 光电效应 爱因斯坦光子假说

主要内容:

- 1. 光电效应的实验规律
- 2. 爱因斯坦光子假说 和光电效应方程
- 3. 光的波粒二象性
- 4. 光电效应的应用

一、光电效应

当光照射到金属表面上时,电子从金属表面逸出的现象。逸出的电子称光电子

1、实验装置

实验装置

2、实验结果

(1)入射光频率不变时,饱和光电流与入射光强度成正比。

(3)光电效应存在截止频率 (红限频率)

$$\frac{1}{2}mv_m^2 = eK\upsilon - eU_0 \ge 0$$

$$v_0 = \frac{U_0}{K}$$

(4)光电效应具有瞬时性,响应时间在10⁻⁹s以下。

3、实验结果与经典理论的矛盾

- > 实验总结
 - 逸出光电子的多少取决于光强 1.
 - · 光电子最大初动能和光频率v成线性关系.
 - 只有光的频率 ν≥ ν₀ 时, 电子才会逸出.
 - 光电子即时发射,滞后时间不超过 10⁻⁹ s.

经典物理无法解释光电效应实验规律

- 电子在电磁波作用下作受迫振动,直到获得足够能量(与光强 I 有关) 逸出,不应存在红限 V_0 .
- 光电子最大初动能取决于光强,和光的频率 v 无关.
- 当光强很小时,电子要逸出,必须经较长时间的能量积累.

二、爱因斯坦光子假说

将光看作以速度c运动的粒子流,这些粒子称为光量子,简称"光子",其能量为

$$\varepsilon = h\nu$$

$$hv - A = \frac{1}{2}mv_{\mathbf{m}}^{2}$$
 (A 为逸出功) ——光电效应方程

- > 解释光电效应
- 单位时间到达单位垂直面积的光子数为N,则光强 I = Nhv. I 越强,到阴极的光子越多,则逸出的光电子越多.
- 光电子最大初动能和光频率 ν成线性关系.
- 光频率 v > A/h 时, 电子吸收一个光子即可克服逸出功 A
 逸出 (v_o= A/h).
- 电子吸收一个光子即可逸出,不需要长时间的能量积累.

三、光的波粒二象性

波动性: 光是电磁波, 有干涉、衍射现象

粒子性: 光是光子流, 光子具有粒子的一切属性--- 质量、能

量、动量

光子的质量 m,

$$m_0 = 0$$

光子的能量 $\varepsilon = h\nu$

$$\varepsilon = h\nu$$

光子的动量

$$p = \frac{E}{c} = \frac{h\nu}{c} = \frac{h}{\lambda}$$

例. 钾的光电效应红限为 λ_0 = 6.2×10⁻⁷m,求(1)电子的逸出功;(2)在波长为3.0×10⁻⁷m的紫外线照射下,截止电压为多少?(3)电子的初速度为多少?

解
$$A = hv_o = \frac{hc}{\lambda} = \frac{6.63 \times 10^{-34} \times 3 \times 10^8}{6.2 \times 10^{-7}} = 3.21 \times 10^{-19}$$
 J $hv = \frac{1}{2} mv_m^2 + A$, $\frac{1}{2} mv_m^2 = eU_a$ $U_a = \frac{hv - A}{e} = \frac{hc}{e\lambda} - \frac{A}{e} = 2.14V$ $v_m = \sqrt{\frac{2eU_a}{m}} = \sqrt{\frac{2 \times 1.6 \times 10^{-19} \times 2.14}{9.1 \times 10^{-31}}} = 8.67 \times 10^5 \, \text{m} \cdot \text{s}^{-1}$

§ 16.3 康普顿散射

一、康普顿散射的实验规律

(实验装置示意图) 散射线中有两种波长 λ_0 、 λ , $\Delta \lambda = \lambda - \lambda_0$

$$\Delta \lambda = \lambda - \lambda_0$$

实验结果:

1. 波长的改变量 λ - λ_0 随散射角 θ 的增加而增加。

2. 对不同的散射物质,只要在同一个散射角下,波长的改变量 $\lambda - \lambda_0$ 都相同。

3. 对于原子量较小的散射物质,康普顿散射较强,反之较弱。

德拜, P. 1921

二、经典物理无法解释康普顿散射的实验规律

经典理论只能说明波长不变的散射,而不能说明康普顿散射中新波长的出现.

三、光子论解释康普顿散射的实验规律

• 入射光子与外层电子弹性碰撞

能量、动量守恒

$$h v_0 + m_0 c^2 = h v + m c^2$$

$$\begin{cases}
\frac{hv_0}{c} = \frac{hv}{c}\cos\theta + mv\cos\varphi \\
\frac{hv}{c}\sin\theta = mv\sin\varphi
\end{cases}$$

(运算推导)

$$m^{2}v^{2}c^{2} = h^{2}(v_{0}^{2} + v^{2} - 2v_{0}v\cos\theta) \left\{ \frac{hv_{0}}{c} = \frac{hv}{c}\cos\theta + mv\cos\varphi \right\}$$

$$m^{2}c^{4} = h^{2}(v_{0}^{2} + v^{2} - 2v_{0}v) + m_{0}^{2}c^{4} + 2hm_{0}c^{2}(v_{0} - v)$$

$$mc^{2} = h(v_{0} - v) + m_{0}c^{2} \left\{ hv_{0} + m_{0}c^{2} = hv + mc^{2} \right\}$$

$$m_0 c^2(v_0 - v) = h v_0 v (1 - \cos \theta)$$
 $\frac{v_0 - v}{v_0 v} = \frac{h}{m_0 c^2} (1 - \cos \theta)$

$$\Delta \lambda = \lambda - \lambda_0 = c \left(\frac{1}{\nu} - \frac{1}{\nu_0} \right) = \frac{h}{m_0 c} (1 - \cos \theta) = 2\lambda_c \sin^2 \frac{\theta}{2}$$

其中 $\lambda_c = h/m_0 c = 0.0024 \text{ nm}$ (电子的康普顿波长)

$$\Delta \lambda = \lambda - \lambda_0 = \frac{h}{m_0 c} (1 - \cos \theta) = 2\lambda_c \sin^2 \frac{\theta}{2}$$

$$\lambda_c = h/m_0 c = 0.0024 \text{ nm}$$

- 结论: 1. 波长的改变量 $\Delta \lambda$ 与散射角 θ 有关,散射角 θ 越大, $\Delta \lambda$ 也越大。
 - 2. 波长的改变量 $\Delta\lambda$ 与入射光的波长无关。

问题: 为什么在可见光的散射实验中我们没有看到康普顿效应呢?用x射线是否能看到?

四、光电效应与康普顿散射的区别与联系

(1)都是光子与电子的相互作用过程,且两个效应都服从动量守恒和能量守恒。

(2)前者:电子吸收光子能量而逸出,是非弹性碰撞;

后者: 光子与电子的弹性碰撞。

例5. 波长为 $\lambda_0 = 0.020$ nm 的 X 射线与自由电子发生碰撞,若从与入射角成90°角的方向观察散射线。求: (1)散射线的波长; (2)反冲电子的动能; (3)反冲电子的动量。

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

$$= \frac{6.63 \times 10^{-34}}{9.1 \times 10^{-31} \times 3 \times 10^8} (1 - \cos 90^\circ) = 0.0024 \text{ nm}$$

$$\lambda = \lambda_o + \Delta \lambda = 0.0224 \text{ nm}$$

$$E = hv_0 - hv = \frac{hc}{\lambda_0} - \frac{hc}{\lambda} = \frac{hc\Delta \lambda}{\lambda \lambda_0}$$

$$= \frac{6.63 \times 10^{-34} \times 3 \times 10^{8} \times 0.024}{0.2 \times 10^{-10} \times 0.22 \times 10^{-10}} = 1.08 \times 10^{-15} \,\text{J} = 6800 \,\text{eV}$$

$$p_{e} = \sqrt{\left(\frac{h}{\lambda_{0}}\right)^{2} + \left(\frac{h}{\lambda}\right)^{2}}$$

$$= 6.63 \times 10^{-34} \sqrt{\frac{1}{\left(0.2 \times 10^{-10}\right)^{2}} + \frac{1}{\left(0.22 \times 10^{-10}\right)^{2}}} \qquad p_{e}$$

$$=4.5\times10^{-23}\,\mathrm{kg}\cdot\mathrm{m}\cdot\mathrm{s}^{-1}$$

$$\tan \varphi = \frac{h/\lambda}{h/\lambda_0} = \frac{\lambda_0}{\lambda}$$
 $\varphi = \tan^{-1} \frac{0.20}{0.22} = 42.3^{\circ}$

$$hv = \frac{1}{2}mv_{\mathbf{m}}^2 + A$$
 , $\frac{1}{2}mv_{\mathbf{m}}^2 = eU_a$

$$, \quad \frac{1}{2}mv_{\mathbf{m}}^2 = eU_a$$

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

$$E = h\nu_0 - h\nu = \frac{hc}{\lambda_0} - \frac{hc}{\lambda} = \frac{hc\Delta\lambda}{\lambda\lambda_0}$$

§ 16.4 氢原子光谱 玻尔的氢原子理论

主要内容:

- 1. 氢原子光谱的实验规律
- 2. 玻尔的氢原子理论
- 3. 玻尔理论的缺陷和意义

一、氢原子光谱的实验规律

赖曼系 巴耳末系

帕邢系

- (1) 分立线状光谱
- (2) 谱线的波数可表示为 $\tilde{v} = \frac{1}{\lambda} = R_{H} (\frac{1}{k^{2}} \frac{1}{n^{2}})$

 $R_{H_{\text{YPW}}} = 1.096 \ 775 \ 8 \times 10^7 \ \text{m}^{-1}$ (氢光谱的里德伯常量)

$$k=1 (n=2,3,4,...)$$
 谱线系—— 赖曼系

$$\tilde{v} = R_{\rm H} \left(\frac{1}{1^2} - \frac{1}{n^2} \right)$$
 $\lambda_1 = 1215 \, \text{A}, \lambda_{\infty} = 912 \, \text{A}$

$$k = 2 (n = 3, 4, 5...)$$
 谱线系——巴耳末系 可见光 $\tilde{v} = R_{\rm H} (\frac{1}{2^2} - \frac{1}{n^2})$ $\lambda_1 = 6563 \, \text{A}, \lambda_{\infty} = 3640 \, \text{A}$

二、经典物理无法解释氢原子光谱实验规律

卢瑟福的原子核式模型:

原子由原子核和核外电子构成, 原子核带正电荷,占据整个原子 的极小一部分空间,而电子带负 电,绕着原子核转动,如同行星 绕太阳转动一样。

经典电磁理论:绕核运动的电子将连续不断地辐射与其运动频率相同的电磁波,能量和半径不断减小.

$$E = -\frac{e^2}{8\pi\varepsilon_0 r} \qquad f = \frac{e^2}{4\pi\varepsilon_0 r^2}$$

电子的运动频率将连续地增大→原子光谱应是连续的带 状光谱,而且也不可能存在稳定的原子.

1911年11月29日,第一届索尔威国际物理会议在比利时的布鲁塞尔召开,主题《辐射理论和量子》

坐者(从左至右):能斯特、布里渊、索尔维、洛伦兹、沃伯格、让·贝汉、维恩、居里、庞加莱。 站者(从左至右):古德施密特、普朗克、鲁本斯、索末菲、林德曼、德布罗意、努森、哈泽内尔、豪 斯特莱、赫尔岑、金斯,卢瑟福、昂内斯、爱因斯坦、朗之万。

三、玻尔理论

(1) 定态假设

+4

- 电子作圆周运动
- 稳定状
- 这些定态的能量不连续
- 态
- 不辐射电磁波
- (2) 频率假设 原子从一个定态跃迁到另一定态, 会发射或吸收一个光子

$$hv = |E_k - E_n|$$

(3) 角动量量子化假设

轨道角动量
$$L=mvr=n\frac{h}{2\pi}=n\hbar$$

四、玻尔的氢原子理论

(1) 轨道半径量子化:

向心力是库仑力 $m\frac{v^2}{r} = \frac{1}{4\pi\varepsilon_0}\frac{e^2}{r^2}$ 轨道角动量 $L = mvr = n\frac{h}{2} = n\hbar$

由上两式得,第n个定态的轨道半径为

$$r_n = n^2 \left(\frac{\varepsilon_0 h^2}{\pi m e^2} \right) = n^2 r_1 \quad n = 1, 2, 3, \cdots$$

玻尔半径 $r_1 = 0.0529$ nm

(2) 能量量子化
$$E_{n} = \frac{1}{2}mv^{2} - \frac{1}{4\pi\varepsilon_{0}}\frac{e^{2}}{r_{n}} = -\frac{1}{8\pi\varepsilon_{0}}\frac{e^{2}}{r_{n}} = -\frac{\frac{1}{8\pi\varepsilon_{0}}r_{n}}{8\pi\varepsilon_{0}^{2}}\frac{\frac{1}{m}e^{4}}{n^{2}} = -\frac{1}{8\pi\varepsilon_{0}^{2}}\frac{1}{n^{2}}$$

$$\frac{me^{4}}{8\pi\varepsilon_{0}^{2}}\frac{1}{n^{2}} = -13.6\frac{1}{n^{2}}(eV)$$

(3) 波数(与实验对比)

实验上
$$\tilde{v} = \frac{1}{\lambda} = R_{\rm H} \left(\frac{1}{k^2} - \frac{1}{n^2} \right)$$

当时实验测得 $R_{H \text{实验}} = 1.0967758 \times 10^7 \text{ m}^{-1}$

理论上

光频
$$v_{nk} = \frac{E_k - E_n}{h} = \frac{1}{h} \left(\frac{1}{k^2} - \frac{1}{n^2} \right) E_1$$

$$\widetilde{v}_{nk} = \frac{1}{\lambda_{nk}} = \frac{v_{nk}}{c} = \frac{E_1}{hc} \left(\frac{1}{k^2} - \frac{1}{n^2} \right) = R_{H理论} \left(\frac{1}{k^2} - \frac{1}{n^2} \right)$$
其中计算得到 $R_{H理论} = 1.0973731 \times 10^7 \text{ m}^{-1}$

五、玻尔理论的局限性

意义:成功的把氢原子结构和光谱线结构联系起来,从理论上说明了氢原子和类氢原子的光谱线结构;
 揭示了微观体系的量子化规律,为建立量子力学奠定了基础。

• 缺陷:

- (1)把原子、电子看作经典力学的质点,用轨道来描述它们的运动;
- (2)人为地引入量子化条件,允许定态轨道不连续,对此提不出合理的解释;
- (3)不能解释多电子原子光谱问题,对氢原子的精细结构也不能解释。

缺乏对微观粒子本质的深入了解。

玻尔理论是半经典半量子的理论!

七、弗兰克-赫兹实验(1914)

1、实验装置

实验装置 汞原子 电子 E_k

理论值
$$\lambda = \frac{c}{v} = \frac{hc}{hv} = 2.5 \times 10^{-7} \, m = 2500 \, \text{A}$$

实验值为 2537 A

弗兰克-赫兹实验证明:原子能级确实存在!

例. 被激发到 n=3 的状态的氢原子气体发出的辐射中,有几条可见光谱线和几条非可见光谱线?

§ 16.5 微观粒子的波粒二象性 不确定关系

主要内容:

- 1. 物质波
- 2. 物质波的实验证明
- 3. 概率波与概率幅
- 4. 不确定关系

一、物质波

1924年博士论文 实物粒子: 电子、质子、原子等 也具有波粒二象性

法国青年物理学 家德布罗意 (1892—1986)

质量为m的粒子,以速度V运动

- (1)从粒子性方面看,具有能量E和动量P
- (2)从波动性方面看,具有频率ν和波长λ

$$E = h\nu$$

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

$$\lambda = h/P$$

德布罗意波长

例: 若有一个静止质量为 m_0 的电子,以速度 V运动,当 \mathbf{v} 《c时,该粒子的动量为 $P = m_0 V$ _____ \mathbf{v}

$$\lambda = h / P = h / m_0 V$$

电子经加速电势差*U*加速后,其速度由下式决定:

$$\frac{1}{2}m_0V^2 = eU \qquad V = \sqrt{\frac{2eU}{m_0}}$$

代入德布罗意公式得到电子的德布罗意波波长为

$$\lambda = \frac{h}{m_0 V} = \frac{h}{\sqrt{2em_0}} \frac{1}{\sqrt{U}}$$

可得到:

$$\lambda = \frac{1.22}{\sqrt{U}} \stackrel{\circ}{A}$$

例题: 计算电子经过 U_1 =100V和 U_2 =1000V的电压加速后的 德布罗意波长分别是多少?

由德布罗意公式, 电子波的波长为

$$\lambda = \frac{h}{mV} = \frac{h}{\sqrt{2em}} \frac{1}{\sqrt{U}}$$

将已知数据代入得

$$\lambda_1 = 1.23 \stackrel{0}{A}, \quad \lambda_2 = 0.123 \stackrel{0}{A}$$

二、物质波的实验证明

1、戴维孙一革末电子散射实验(1927年),观测到电子衍射现象.

实验结果:

加速电压: $V_e = 54V$

散射角: $\theta = 65^{\circ}$

电子束强度极大

如果实验结果是由 于电子衍射产生的,则 应满足关系式:

$$2d \sin \phi = k\lambda$$
 $(k = 1, 2, 3, \cdots)$
实验中,
 $d = 9.1 \times 10^{-11} m$
 $\phi = 65^{\circ}, U = 54V$

得到波长为: $\lambda = 1.65 \, \text{A}$

根据德布罗意假说,由加速电势差算得的波长为:

$$\lambda = \frac{h}{m_0 V} = \frac{h}{\sqrt{2em_0}} \frac{1}{\sqrt{U}} = 1.67 \text{ A}$$

两者波长值很接近,说明德布罗意假说正确!

2、汤姆逊电子衍射实验(1927年) 高速电子通过金属多晶薄膜的衍射实验。

发现电子?

衍射图象

3、约恩逊电子衍射实验(1961年) 电子的单缝、双缝、三缝等衍射实验

实验证明:

一切微观粒子都波粒二象性

德布罗意公式就是描述这种性质的公式

$$E = mc^2 = hv$$

$$P = mV = \frac{h}{\lambda}$$

- 三、概率波与概率幅
- 1、历史上两种典型的看法
 - (1)粒子是由波组成的
 - >把粒子看作是由很多波组成的波包,
 - >但波包在媒质中要扩散、消失(和粒子性矛盾)。
 - (2)波是由粒子组成的
 - ▶认为波是大量粒子组成的; 波动性是大量粒子相互作用而形成的,
 - >但这和单个粒子就具有波动性相矛盾。

实际上, 粒子性和波动性共同存在

实物粒子既不是经典的粒子, 也不是经典的波

粒子性:原子性或颗粒性

波动性:波的相干叠加性

2、概率波

针对电磁场,爱因斯坦1917年引入统计性概念;

波动观点: 光强 $\propto E^2$

粒子观点: 光强 ∝ 某处光子数∞ 某处发现光子的概率

因此,光强 ∝ 某处发现光子的概率

德布罗意波是<mark>概率波 ,物质波</mark> 波的强度反映了空间某处发现粒子的可能性(概几率)大小

概率波波函数 $\psi(\vec{r},t)$ 或 $\psi(x,y,z,t)$

概率密度

$$|\Psi|^2 = \Psi \cdot \Psi^*$$

₩称为"概率幅"

3、用电子双缝衍射实验说明概率波

约恩孙实验(1961年)电子的双缝衍射实验

双缝

单个粒子在哪一处出现是偶然事件; 大量粒子的分布有确定的统计规律.

四、不确定关系

牛顿力学: "粒子" 有确定的位置和动量

实物粒子: 波动性⇒空间位置用概率波来描述

概率波只能描述粒子在各处出现的概率

微观粒子的坐标和动量(或时间和能量) 不能同时取确定值

1927年海森伯首先 提出了不确定关系

$$\Delta x \Delta P_x \ge \frac{\hbar}{2}$$

$$\Delta y \Delta P_y \ge \frac{\hbar}{2}$$

$$\Delta z \Delta P_z \ge \frac{\hbar}{2}$$

海森伯 (1901-1976) 德国人

$$=1.0545887\times10^{-34}J\Box s$$

1、坐标与动量的不确定关系

电子坐标的 不确定量: Δx

缝前面

$$P_{y} = P, P_{x} = 0$$

缝后面

$P_{r} = P \sin \varphi$

考虑更多粒子的动量,则有 $\Delta P_x = P \sin \varphi$

单缝衍射第一级暗纹:

$$\Delta x \sin \varphi = \lambda = \frac{h}{P} \longrightarrow \Delta x P \sin \varphi = h$$

可得

$$\Delta x \Delta P_x = h$$

$$\Delta x \Delta P_{x} \geq h$$

电子动量的不确定

减小缝宽 $\triangle x$, x 确定的越准确

 p_x 的不确定度,即 $\triangle p_x$ 越大

粒子的波动性 一 不确定关系

- > 结论:(1) 微观粒子没有确定的轨道;
 - (2) 微观粒子不可能静止.

[例1] $m = 10^{-2}$ kg 的乒乓球, 其直径 d = 5 cm $v_x = 200 \text{ m} \cdot \text{s}^{-1}$ 。若 $\Delta x = 10^{-6}$ m,可以认为其位 置是完全确定的。其动量是否完全确定呢?

解:

$$\Delta P = m\Delta v_x = \frac{\hbar}{2\Delta x} = \frac{10^{-34}}{10^{-6}} = 10^{-28} \text{ kg. m. s}^{-1}$$
 $\ll mv_x = 10^{-2} \times 200 = 2 \text{ kg. m. s}^{-1}$

所以坐标及动量可以同时确定。

例 原子的线度约为 10⁻¹⁰ m, 求原子中电子速度的不确定量.

解原子中电子的位置不确定量 10-10 m, 由不确定关系

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

电子速度的不确定量为

$$\Delta v_x = \frac{\Delta p_x}{m} \ge \frac{\hbar}{2m\Delta x} = \frac{6.63 \times 10^{-34}}{4 \times 3.14 \times 9.1 \times 10^{-31} \times 10^{-10}} \text{m/s}$$
$$= 5.8 \times 10^5 \text{ m/s}$$

> 说明

氢原子中电子速率约为 10⁶ m/s.速率不确定量与速率本身的数量级基本相同,因此原子中电子的位置和速度不能同时完全确定,也没有确定的轨道.

2. 能量 一 时间不确定关系

$$E + \frac{\Delta E}{2}$$
 寿命 $\triangle t$
 $E - \frac{\Delta E}{2}$

反映了原子能级宽度 $\triangle E$ 和原子在该能级的平均寿命 $\triangle t$ 之间的关系。

激发态

$$\Delta t \sim 10^{-8} \text{ s}$$

$$\Delta E \ge \frac{\hbar}{2\Delta t} \sim 10^{-8} \text{ eV}$$

基态

能级宽度
$$\Delta E \rightarrow 0$$

$$\Delta t \rightarrow \infty$$

$$v + \frac{\Delta E}{h}$$
 $v - \frac{\Delta E}{h}$

光辐射

基态

辐射光谱线固有宽度

§16.6 波函数 一维定态薛定谔方程

主要内容:

- 1. 薛定谔方程
- 2. 定态薛定谔方程
- 3. 波函数的意义
- 4. 一维无限深势阱中的粒子

一. 薛定谔方程

$$1$$
、一维薛定谔方程
$$E = mc^2 = hv$$

$$P = mV = \frac{h}{\lambda}$$

薛定谔 (1887-1961) 奥地利人

创立量子力学

将实物粒子的运动看作是单色平面波

若不受外力场的作用,则其波函数为

$$\psi \propto e^{i(kx-\omega t)} = e^{i(kx-\omega t)}$$

$$= \cos(kx - \omega t) + i\sin(kx - \omega t)$$

而

$$k = \frac{2\pi}{\lambda} = \frac{2\pi}{h} = \frac{p_x}{\hbar} \qquad \omega = 2\pi v = 2\pi \frac{E}{h} = \frac{E}{h} = \frac{E}{\hbar}$$

$$\Psi(x,t) = e^{i(kx - \omega)}$$
两边微分
$$\Psi(x,t) = e^{\frac{i}{\hbar}(p_x x - E)}$$

$$\frac{\partial \Psi(x,t)}{\partial t} = -\frac{i}{\hbar} E \Psi(x,t)$$

$$\frac{\partial \psi(x,t)}{\partial x} = \frac{i}{\hbar} P_x e^{\frac{i}{\hbar}(p_x x - E)} \longrightarrow \frac{\partial^2 \Psi(x,t)}{\partial x^2} = -\frac{p_x^2}{\hbar^2} \Psi(x,t)$$
而 $E = \frac{p_x^2}{2m}$ 则有

而
$$E = \frac{p_x^2}{2m}$$
 则有

$$i\hbar \frac{\partial \psi(x,t)}{\partial t} = \frac{P_x^2}{2m} \psi(x,t) = -\frac{\hbar^2}{2m} \frac{\partial^2}{\partial x^2} \psi(x,t)$$

$$i\hbar \frac{\partial \psi(x,t)}{\partial t} = -\frac{\hbar^2}{2m} \frac{\partial^2}{\partial x^2} \psi(x,t)$$

……一维自由粒子的薛定谔方程

推广:若粒子在势场U中运动,则

$$E = \frac{p^2}{2m} + U\left(x,t\right)$$

则有
$$E = \frac{p^{2}}{2m} + U(x,t)$$

$$-\frac{\hbar^{2}}{2m} \frac{\partial^{2}}{\partial x^{2}} \psi(x,t) + U\psi(x,t) = i\hbar \frac{\partial \psi(x,t)}{\partial t}$$

……一维粒子的薛定谔方程

与上式对应
$$\frac{p^2}{2m}\psi + U\psi = E\psi$$
$$i\hbar \frac{\partial}{\partial t} \Leftrightarrow E \quad 能量算符$$

2、三维薛定谔方程

$$-\frac{\hbar^2}{2m}\nabla^2\psi(\vec{r},t)+U\psi(\vec{r},t)=i\hbar\frac{\partial\psi(\vec{r},t)}{\partial t}$$

其中

$$\nabla = \frac{\partial}{\partial x}\vec{i} + \frac{\partial}{\partial y}\vec{j} + \frac{\partial}{\partial z}\vec{k}$$
 梯度算符
$$\nabla^2 = \nabla \cdot \nabla = \frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial y^2} + \frac{\partial^2}{\partial z^2} \frac{拉普拉斯算符$$

当U=0时,为三维自由粒子的薛定谔方程

$$-\frac{\hbar^2}{2m}\nabla^2\psi(\vec{r},t) = i\hbar\frac{\partial\psi(\vec{r},t)}{\partial t}$$

其中

$$\Psi(\vec{r},t) = e^{\frac{i}{\hbar}(\vec{p} \cdot \vec{r} - E t)}$$

二. 定态薛定谔方程

1、一维定态薛定谔方程 粒子在稳定势场中运动,势能函数 U(x)、能量 E 不随时间变化,粒子处于定态,对应的定态波函数可写为 $\Psi(x,t) = \phi(x)T(t)$

带入薛氏方程,可得

$$\mathbf{i}\hbar\frac{\partial}{\partial t}\Big[\phi(x)T(t)\Big] = \left[-\frac{\hbar^2}{2m}\frac{\partial^2}{\partial x^2} + U(x)\right]\phi(x)T(t)$$

两边同时除以 $\phi(x)$, T(t)

$$i\hbar \frac{dT(t)}{dt} \frac{1}{T(t)} = -\frac{1}{\Phi(x)} \frac{\hbar}{2m} \frac{\partial^2 \Phi(x)}{\partial x^2} + U(x) = \mathbf{E}$$

$$i\hbar \frac{dT(t)}{dt} = \mathbf{E}T(t) \qquad (1)$$
粒子的能量

$$\left[-\frac{\hbar^2}{2m} \frac{\partial^2}{\partial x^2} + U(x) \right] \Phi(x) = E\Phi(x) \quad (2)$$

$$i\hbar \frac{dT(t)}{dt} = ET(t)$$
 (1)
$$\left[-\frac{\hbar^2}{2m} \frac{\partial^2}{\partial x^2} + U(x) \right] \Phi(x) = E\Phi(x)$$
 (2)
$$\mathbf{M}(1)$$
 我得 $T(t) = c\mathbf{e}^{-\frac{\mathbf{i}Et}{\hbar}}$ (c为积分常量)
$$\Psi(x,t) = \phi(x)\mathbf{e}^{-\frac{\mathbf{i}Et}{\hbar}}$$

结论: 若势场与时间无关,则粒子具有确定的能量值。

定态: 能量不随时间变化的状态。

2、三维定态薛定谔方程

$$U=U(r)$$
 或 $U(x,y,z)$

$$\left(-\frac{\hbar^2}{2m}\nabla^2 + U(\vec{r})\right)\phi(\vec{r}) = E\phi(\vec{r})$$

或

$$\left(-\frac{\hbar^{2}}{2m}\left(\frac{\partial^{2}}{\partial x^{2}} + \frac{\partial^{2}}{\partial y^{2}} + \frac{\partial}{\partial z^{2}}\right) + U(\vec{r})\right)\phi(\vec{r}) = E\phi(\vec{r})$$

三、波函数的意义

$$\Psi(x,y,z,t)$$

而概率密度

$$|\Psi(x,y,z,t)|^{2} = \psi \psi^{*}$$

$$\Psi(x,y,z,t) = \phi(x,y,z) e^{-\frac{iEt}{\hbar}}$$

$$|\Psi(x,y,z,t)|^{2} = |\phi(x,y,z)|^{2}$$

条件: 波函数必须满足 单值 、连续、有限

归一化条件

$$\int_{\underline{+}\underline{\nabla}|\underline{\eta}} \psi(\vec{r},t) \psi^*(\vec{r},t) dV = 1$$

四、一维无限深势阱中的粒子

(1)势能函数

(2)求解定态方程

$$\left[-\frac{\hbar^2}{2m} \frac{\partial^2}{\partial x^2} + U(x) \right] \Phi(x) = E\Phi(x)$$

- 0 > x 或 x > a 区域 $\phi(x) = 0$
- 0 < x < a 区域, 定态薛定谔方程为

$$\frac{\mathrm{d}^2\phi(x)}{\mathrm{d}x^2} + \frac{2mE}{\hbar^2}\phi(x) = 0 \quad \Leftrightarrow k^2 = \frac{2mE}{\hbar^2}$$

$$\frac{\mathrm{d}^2\phi(x)}{\mathrm{d}x^2} + k^2\phi(x) = 0$$

解为 $\phi(x) = A \sin kx + B \cos kx$

(3)利用边界条件

波函数在 x=0 处连续,有

$$\phi(0) = A\sin(k \cdot 0) + B\cos(k \cdot 0) = 0$$
所以 $B = 0$
因此 $\phi(x) = A\sin kx$
波函数在 $x = a$ 处连续,有
 $\phi(a) = A\sin ka = 0$

所以
$$k = \frac{n\pi}{a}$$

而 $k^2 = \frac{2mE}{\hbar^2}$
粒子的能量
$$E_n = n^2 \frac{\pi^2 \hbar^2}{2ma^2}$$

$$\begin{cases} \phi(x) = 0 & \text{ 阱外} \\ \phi(x) = A \sin \frac{n\pi}{a} x & \text{ 阱内} \end{cases}$$

(4)归一化条件

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

可得
$$A = \sqrt{2/a}$$

定态波函数
$$\begin{cases} \phi(x) = 0 & \text{ 阱外} \\ \phi(x) = \sqrt{\frac{2}{a}} \sin \frac{n\pi}{a} x \text{ 阱内} & E_n = n^2 \frac{\pi^2 \hbar^2}{2ma^2} \\ n = 1, 2, 3 \cdots \end{cases}$$

$$\phi(x) = 0 \qquad \phi(x) \qquad \phi(x) = 0$$

5、粒子能量
$$E_n = n^2 \frac{\pi^2 \hbar^2}{2ma^2} = n^2 E_1$$

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

讨论

- 能量取分立值(能级),能量量子化
- 当 $n \rightarrow \infty$ 时,量子化—连续

$$\Delta E = E_{n+1} - E_n = (2n+1) \frac{\hbar^2 \pi^2}{2ma^2}$$

- (1)若a小到原子尺度范围内,则 ΔE 很大,则能级量子化非常显著
- (2)若a在普遍尺度范围内,则 $\triangle E$ 很小,能量量子化不显著,此时可把能量看作是连续变化。

• 最低能量(零点能)
$$E_1 = \frac{\pi^2 \hbar^2}{2ma^2} > 0$$

$$\frac{\pi^2 \hbar^2}{2ma^2} = \frac{1}{2} m v_{\min}^2, \quad a = 0.1m, \quad m = 0.01kg$$

$$\boxed{\psi} \quad v_{\min} = \frac{\pi \hbar}{ma} = \frac{h}{2ma} = \frac{6.63 \times 10^{-34}}{2 \times 0.01 \times 0.1} = 3.3 \times 10^{-31} m/s$$

宏观看,最低能量为零; 不矛盾! 量子看,最低能量不为零

6、概率密度

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

$$E_n = n^2 \frac{\pi^2 \hbar^2}{2ma^2} = n^2 E_1$$

$$|\psi(x)|^2 = \frac{2}{a}\sin^2\frac{n\pi}{a}x$$

结论: 在 n 很大时,能量或概率密度趋于连续,这就是经典物理的图象。

例题: 在阱宽为a 的无限深势阱中,一个粒子处在

基态,波函数为

$$\Phi_1(x) = \sqrt{\frac{2}{a}} \sin \frac{\pi}{a} x, \quad n = 1, 2, 3, \dots$$

试求:粒子在 x = 0 到 $x = \frac{a}{3}$ 之间被找到的概率

解: 概率密度为:

$$\left|\phi_1(x)\right|^2 = \frac{2}{a}\sin^2\frac{\pi}{a}x$$

$$x = 0$$
 到 $x = \frac{a}{3}$ 之间被找到的概率

$$P = \int_{0}^{\frac{a}{3}} \left| \phi_{1}(x) \right|^{2} dx = \frac{2}{a} \int_{0}^{\frac{a}{3}} \sin^{2} \frac{\pi x}{a} dx = \frac{1}{3} - \frac{\sqrt{3}}{4\pi}$$

§ 16.7 氢原子的量子力学描述

主要内容:

- 1、氢原子的定态薛定谔方程
- 2、氢原子波函数的统计意义

一、氢原子的定态薛定谔方程

$$[-\frac{\hbar^2}{2m}\nabla^2 + U(r)]\Psi = E\Psi$$

对于氢原子
$$U(r) = -\frac{e^2}{4\pi\epsilon_0 r}$$

则氢原子的薛定谔方程

$$\frac{\partial^2 \Psi}{\partial x^2} + \frac{\partial^2 \Psi}{\partial y^2} + \frac{\partial^2 \Psi}{\partial z^2} + \frac{\partial^2 \Psi}{\partial z^2} + \frac{2m}{\hbar^2} \left| E + \frac{e^2}{4\pi \varepsilon_0 r} \right| \Psi = 0$$

球坐标的定态薛定谔方程

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

$$\psi_{n,l,m}(r,\theta,\varphi) = R_{n,l}(r)Y(\theta,\varphi) = R_{n,l}(r)\Theta(\theta)\Phi(\varphi)$$

带入,得到三个常系数微分方程

$$\frac{d^2\Phi}{d\varphi^2} + m_l^2\Phi = 0$$

$$\frac{1}{\sin\theta} \frac{d}{d\theta} \left(\sin\theta \frac{d\Theta}{d\theta} \right) + \left[l(l+1) - \frac{m_l^2}{\sin\theta} \right] \Theta = 0$$

$$\frac{1}{r^2} \frac{d}{dr} \left(r^2 \frac{dR}{dr} \right) + \frac{2m}{\hbar^2} \left[E + \frac{e^2}{4\pi\varepsilon_0 r} - \frac{l(l+1)}{r^2} \right] R = 0$$

$$n,l,m_l$$

1. 主量子数,能量量子化 n = 1,2,3,...

$$n = 1,2,3,...$$

$$E_n = -\frac{me^4}{2\hbar^2 (4\pi\varepsilon_0)^2} \frac{1}{n^2} = -13.6 \frac{1}{n^2} (eV) \qquad (n = 1, 2, 3, \dots)$$

2. 角量子数, 角动量量子化

$$l = 0,1,2,3,...(n-1)$$

电子绕核运动的角动量为 $L = \sqrt{l(l+1)} \, \hbar$

玻尔理论

能量简并

n一定,能量一定;而对于不同的l,状态不同, 这种不同状态对应同一能量的情况叫"简并"

3. 磁量子数 角动量空间量子化 角动量 \vec{L} 的在外磁场方向Z 的投影

$$L_z = m_l \hbar$$
 $m_l = 0, \pm 1, \pm 2, ..., \pm l$
(磁量子数)

总述: 描述氢原子核外电子运动状态的量子数有

主量子数
$$n=1,2,3,...$$

角量子数 $l=0,1,2,3,...$ $(n-1)$ $L=\sqrt{l\ (l+1)}\ \hbar$
磁量子数 $m_l=0,\pm 1,\pm 2,...,\pm l$ $L_z=m_l\hbar$

例题: 求电子处于n=3的状态

解: n=3,则*l*=0,1,2;_

由角动量公式 $L = \sqrt{l(l+1)} \hbar$

则角动量可能取值为 L=0

$$l = 0, 1 \cdots n - 1$$

$$m_l = 0, \pm 1 \cdots \pm l$$

$$L = \sqrt{2}\hbar$$
 $L = \sqrt{6}\hbar$

角动量沿z方向的投影 $L_{\tau} = m_{l}\hbar$

$$L_z = 0$$

$$L_{z}=0,\pm\hbar$$

$$L_z = 0$$
 $L_z = 0, \pm \hbar$ $L_z = 0, \pm \hbar, \pm 2\hbar$

二、氢原子波函数的统计意义

$$\psi_{n,l,m}(r,\theta,\varphi) = R_{n,l}(r)Y_{l,m}(\theta,\varphi) = R_{n,l}(r)\Theta(\theta)\Phi(\varphi)$$

电子在核外某处出现的概率密度

$$\psi_{n,l,m}(r,\theta,\varphi)\psi^*_{n,l,m}(r,\theta,\varphi)dV$$

$$= \left|R_{n,l}(r)\right|^2 r^2 dr \left|Y_{l,m}(\theta,\varphi)\right|^2 \sin\theta d\theta d\varphi$$

电子径向概率分布

$$r \sim r + dr$$

$$(\theta, \phi) 方向立体角d\Omega W_{00}$$

$$W_{lm}(\theta, \phi) d\Omega = \left\{ \int_{0}^{\infty} |R_{nl}(r)|^{2} r^{2} dr \right\} |Y_{lm}(\theta, \phi)|^{2} d\Omega$$

$$= |Y_{lm}(\theta, \phi)|^{2} d\Omega$$

§ 16.8 电子自旋 四个量子数

主要内容:

- 1. 斯特恩—盖拉赫实验
- 2. 电子自旋
- 3. 四个量子数

一、 斯特恩一盖拉赫实验(1921)

1925年,乌仑贝克和高兹米特 电子自旋假设 电子除有轨道角动量外,还有自旋运动

二、 电子自旋量子数

• 电子自旋角动量大小

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

s —自旋量子数

• S 在外磁场方向的投影

$$S_Z = m_{\rm s}\hbar$$

自旋磁量子数 m_s 取值个数为 2s+1=2

则
$$s = 1/2$$
, $m_s = \pm 1/2$

$$S = \sqrt{\frac{1}{2}(\frac{1}{2}+1)}\hbar = \sqrt{\frac{3}{4}}\hbar$$

电子自旋角动量在外磁场中的取向

三、四个量子数 (表征电子的运动状态)

- (1) 主量子数 n (1,2,3,…,n) 大体上决定了电子能量
- (2) 角量子数 1 (0,1,2,…,n-1)决定电子的轨道角动量大小,对能量也有稍许影响.
- (3) 磁量子数 m_I (0, ±1, ±2, ..., ± I) 决定电子轨道角动量空间取向
- (4) 自旋磁量子数 m_s (1/2, -1/2) 决定电子自旋角动量空间取向.

§ 16.9 原子的电子壳层结构

主要内容:

- 1. 泡利不相容原理
- 2. 能量最小原理

一、泡利不相容原理 (1925年)

在一个原子中,不能有两个或两个以上的电子处在完全相同的量子态,即它们不能具有一组完全相同的量子数 (n, l, m_l, m_s) .

二、能量最小原理

电子总是处于可能的最低能级,故每一壳层上只能容纳一定量的电子。

各壳层最多可容纳电子数

当*n*给定
$$l = 0,1,2\cdots n-1$$

n个值

当婚定
$$m_{1} = 0, \pm 1, \pm 2, ..., \pm 1$$
 2*l*+1个值

当
$$\mathbf{n}$$
, m_s 都给定 $m_s = \pm (1/2)$

$$m_s = \pm (1/2)$$

2个值

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

n
 1
 2
 3

 l
 0
 0
 1
 2

$$m_1$$
 0
 0
 1
 2

 m_1
 0
 0
 1
 0
 1
 2
 1
 0
 1
 2

 m_s
 $\frac{1}{2}$
 $\frac{1}{2}$
 1
 1
 1
 1
 1
 1
 1

 Z
 2
 8
 18

$$l = 0,1,2,3,.(n-1)$$
 $m_{i} = 0,\pm 1,\pm 2,...,\pm l$
 $m_{i} = \pm \frac{1}{2}$

例题

$$m = 2$$

$$l = 0,1, 2,3, (n-1)$$

$$m_{l} = 0,1,-1$$

八个量子态:

$$\left(2,0,0,+\frac{1}{2}\right), \left(2,0,0,-\frac{1}{2}\right) \left(2,1,0,+\frac{1}{2}\right), \left(2,1,0,-\frac{1}{2}\right)$$

$$\left(2,1,1,+\frac{1}{2}\right), \left(2,1,1,-\frac{1}{2}\right) \left(2,1,-1,+\frac{1}{2}\right) \left(2,1,-1,-\frac{1}{2}\right)$$

$$2n^{2}$$

$$2n^{2}$$

$$m_{l} = 0, \pm 1... \pm l, m_{s} = \pm \frac{1}{2}$$

$$m_{l} = 0, \pm 1... \pm l, m_{s} = \pm \frac{1}{2}$$

$$3d^{10}$$

$$3p^{6}$$

$$3s^{2}$$

$$3s^{2}$$

$$2p^{6}$$

$$2s^{2}$$

$$1 = 0.1s$$

$$1s^{2}$$

$$1s^{2}$$

$$1s^{2}$$

$$1s^{2}$$

$$1s^{2}$$

$$1s^{2}$$

$$1s^{2}$$