第 2 章

DI'ER ZHANG

原子结构

第4节 氢原子光谱与能级结构

书本:第37页

一、电磁波

- 1、定义: 电磁场由近及远向外位
- 2、电磁波谱成员:

无线电波、红外线、可见光、

波长:长

频率:低

-13.6

(壮: 从3、4、5、b 能级仕Z 能级跃迁的光是可见光)

二、光谱

1、光谱: 用光栅或棱镜可以把各种颜色的光按波长展开, 获得光的波长(或频率)和强度分布的记录, 即光谱。

2、光谱分类:

图 2-20 氢原子光谱

红色的 H_{α} 线,波长为656.2 nm;

蓝绿色的 H_{β} 线,波长为486.1 nm;

青色的 H_{γ} 线,波长为434.0 nm;

紫绿色的 H 8线, 波长为 410.1 nm。

图 2-20 氢原子光谱

红色的 H_{α} 线,波长为656.2 nm;

蓝绿色的 H_{β} 线,波长为486.1 nm;

青色的 H_{γ} 线,波长为434.0 nm;

紫绿色的H8线,波长为410.1 nm。

注: 巴尔末系是氢原子光谱在可见光区的谱线

四、玻尔理论对氢光谱的解释:

(n > 2)

据玻尔原子理论, 氢原子的电子从n到2能级跃迁时,

$$hv = E_n - E_2$$

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

$$= 13.6 \left(\frac{1}{2^2} - \frac{1}{n^2} \right)$$

$$\stackrel{1}{\underset{\lambda}{=}} R \left(\frac{1}{2^2} - \frac{1}{n^2} \right) \quad (n = 3, 4, 5, 6, \cdots)$$
得: $v = \frac{13.6}{h} \left(\frac{1}{2^2} - \frac{1}{n^2} \right) \quad (n = 3, 4, 5 \cdots)$

上式与巴尔末公式比较,可以看出它们形式是完全一样的,并且根据上式计算出R值与里德伯常量的实验值符合得很好。这就是说,根据玻尔理论,不但可以推导出表示氢原子光谱规律性的公式,而且还可以从理论上来计算里德伯常量的值。

玻尔理论的成功和局限性

成功之处	冲破了能量 <u>连续变化</u> 的束缚,认为能量是量子化的 根据量子化能量计算光的 <u>发射</u> 频率和 <u>吸收</u> 频率
局限性	利用经典力学的方法推导电子轨道半径,是 一种 <u>半经</u> 构量子论

注: 玻尔理论的最成功之处,解释了原子结构和氢原子光谱的关系。 其局限之处是无法解释比氢原子更复杂的原子光谱。

●通题组

1. 一群氢原子由 n=3 能级自发跃迁至低能级发出的谱线中属于巴尔末线系的有_____条。

解析:在氢原子光谱中,电子从较高能级跃迁到 n=2 能级发光的谱线属于巴尔末线系。因此只有由 n=3 能级跃迁至 n=2 能级的 1 条谱线属巴尔末线系。

答案: 1

玻尔理论对氢原子光谱的解释

●通方法

- 1. [多选]关于经典电磁理论与氢原子光谱之间的关系,下列说
 - 法正确的是() 答案: **ABC**
 - A. 经典电磁理论不能解释原子的稳定性
 - B. 根据经典电磁理论, 电子绕原子核转动时, 电子会不断 释放能量,最后被吸附到原子核上
 - C. 根据经典电磁理论,原子光谱应该是连续的
 - D. 氢原子光谱彻底否定了经典电磁理论

无否定,而是引进了量子化观点

10. 氦原子被电离一个核外电 子,形成类氢结构的离 子。已知基态的氦离子能 51.0 量为 $E_1 = -54.4$ eV, 氦 -54.4离子能级的示意图如图 2-13所示,在具有下列 图 2-13 能量的光子中,可能被基 态氦离子吸收的是()。 A. 40.8 eV B. 43.2 eV C. 48.5 eV D. 51.0 eV

学案:第34页

8. 红宝石激光器的工作物质是含有铬离子的三氧化二铝晶体,利用其中的铬离子产生激光。铬离子的能级图如图

图 2-12

2-12所示, E_1 是基态, E_2 是亚稳态, E_3 是激发态。若以氙灯发出的波长为 λ_1 的绿光照射晶体,使处于基态的铬离子受到激发而跃迁到 E_3 ,然后自发地跃迁到 E_2 ,释放波长为 λ_2 的光子,处于亚稳态 E_2 的铬离子跃迁到基态 E_1 时辐射出的光就是激光,这种激光的波长 λ 为 ()。

A.
$$\frac{\lambda_1\lambda_2}{\lambda_2-\lambda_1}$$

B.
$$\frac{\lambda_1 \lambda_2}{\lambda_1 - \lambda_2}$$

C.
$$\frac{\lambda_1 - \lambda_2}{\lambda_1 \lambda_2}$$

D.
$$\frac{\lambda_2 - \lambda_1}{\lambda_1 \lambda_2}$$

学案: 第33页

2. 一群处于 *n*=4 的激发态的氢原子向低能级跃迁时,可能发射的光线为()。

A. 3条 B. 4条 C. 5条 D. 6条

学案:第31页

学案: 第30页

5. 用某一频率的电磁波照射氢原子,使它从基态跃迁到量子数 n=3 的激发态,该电磁波在真空中的波长为多少 μ m? (已知基态能级 $E_1=-13.6$ eV, $h=6.63\times10^{-34}$ J·s)

学案:第31页

8. 用波长 λ =200 nm 的紫外线照射处于 n=2 的激发态的氢原子,可使氢原子电离,则氢原子电离后电子的动能是多少?

学案: 第32页

例 3 原子从一个较高能级跃迁到一个较低的 能级时,有可能不发射光子,例如在某种条件下, 铬原子的电子从n=2能级上跃迁到n=1能级上时 并不发射光子,而是将相应的能量转交给n=4能 级上的电子, 使之能脱离原子, 这一现象叫做俄 歇效应。以这种方式脱离原子的电子叫俄歇电子。 已知铬原子的能级公式可简化为 $E_n = -\frac{A}{n^2}$ (式中n=1, 2, 3, ···), A 是正的已知常数。上述俄歇电 子的动能是 (

A.
$$\frac{3}{16}A$$

B.
$$\frac{7}{16}A$$

C.
$$\frac{11}{16}A$$

D.
$$\frac{13}{16}A$$

学案: 第27页

- 6. (多选) 当氢原子从 n=3 跃迁到 n=2 的能级时,辐射光的波长为 656 nm。以下判断正确的是()。
 - A. 用波长为 325 nm 的光照射,可使氢原子从 n=1 跃迁到 n=2 的能级
 - B. 氢原子从 n=2 跃迁到 n=1 的能级时,辐射光的波长大于 656 nm
 - C. 一群处于 n=3 能级上的氢原子向低能级跃 迁时最多产生 3 种谱线
 - D. 用波长为 633 nm 的光照射,不能使氢原子 M = 2 跃迁到 M = 3 的能级

学案: 第28页

7. (多选) 物理学家在微观领域的研究中发现了 "电子偶素"这一现象。所谓"电子偶素"就 是由一个负电子和一个正电子绕它们连线的中 点做匀速圆周运动形成相对稳定的系统。类比 玻尔的原子量子化模型可知: 两电子做圆周运 动可能的轨道半径的取值是不连续的, 所以 "电子偶素"系统对应的能量状态(能级)也 是不连续的。若规定两电子相距无限远时该系 统的引力势能为零,则该系统的最低能量值为 E(E<0),称为"电子偶素"的基态,基态对 应的电子运动的轨道半径为 r。已知正、负电 子的质量均为 m, 电荷量大小均为 e, 但符号 相反;静电力常量为k,普朗克常量为h。则下 列说法中正确的是()。

A. "电子偶素"系统处于基态时,一个电子运动的动能为 $\frac{ke^2}{8r}$

- B. "电子偶素"系统吸收特定频率的光子发生 能级跃迁后,电子做圆周运动的动能增大
- C. 处于激发态的"电子偶素"系统向外辐射 光子的最小波长为 $-\frac{hc}{E}$
- D. 处于激发态的"电子偶素"系统向外辐射 光子的最小频率为 $-\frac{E}{h}$

学案: 第32页

束

2. 根据巴耳末公式,指出氢原子光谱巴耳末线系的最长 波长和最短波长所对应的 n,并计算其波长。

解析:对应的n越小,波长越长,故当n=3时,氢原子发光所对应的波长最长。

当
$$n=3$$
 时, $\frac{1}{\lambda_1}=1.10\times10^7\times\left(\frac{1}{2^2}-\frac{1}{3^2}\right)$ m^{-1}

解得 $\lambda_1 = 6.55 \times 10^{-7}$ m。

当
$$n = \infty$$
时,波长最短, $\frac{1}{\lambda} = R\left(\frac{1}{2^2} - \frac{1}{n^2}\right) = R \times \frac{1}{4}$

$$\lambda = \frac{4}{R} = \frac{4}{1.1 \times 10^7} \text{ m} = 3.64 \times 10^{-7} \text{ m}.$$

答案: 当 n=3 时,波长最长为 6.55×10^{-7} m

当 n=∞时,波长最短为 3.64×10⁻⁷ m