第二章习题

- 2-1 铯的逸出功为 1.9eV, 试求:
 - (1) 铯的光电效应阈频率及阈值波长:
- (2) 如果要得到能量为 1. 5eV 的光电子,必须使用多少波长的光照射?解:(1) : E = hv W 当 hv = W 时,v 为光电效应的最低频率(阈频率),即

$$v = W/h = 1.9 \times 1.6 \times 10^{-19}/6.626 \times 10^{-34} = 4.59 \times 10^{14}$$

 $hc/\lambda = w$ $\lambda = hc/w = 6.54 \times 10^{-7} \text{ (m)}$

- (2) : $mv^2/2 = hv W$
- .. 1. 5= hv-1. 9 v=3. 4/h λ =c/v=hc/3. 4 (m) =3. 65 \times 10 $^{-7}$ m 2-2 对于氢原子、一次电离的氦离子He⁺和两次电离的锂离子Li⁺⁺,分别计算它们的:
- (1) 第一、第二玻尔轨道半径及电子在这些轨道上的速度;
- (2) 电子在基态的结合能;
- (3) 由基态到第一激发态所需的激发能量及由第一激发态退激到基态 所放光子的波长.
- 解: (1) 由类氢原子的半径公式

$$r_n = \frac{4\pi\varepsilon_0 \hbar^2}{Zm_e e^2} n^2 \qquad r_n = a_1 \frac{n^2}{Z}$$

由类氢离子电子速度公式

$$V_n = \frac{Z\alpha c}{n}$$

$$V_n = \frac{1}{137} 3 \times 10^8 \frac{Z}{n} = 2.19 \times 10^6 \frac{Z}{n}$$

:H:
$$r_{1H} = 0.053 \times 1^2 / 1 \text{nm} = 0.053 \text{nm}$$

 $r_{2H} = 0.053 \times 2^2 / 1 = 0.212$ nm

$$V_{1H}=2.19 \times 10^6 \times 1/1=2.19 \times 10^6 (\text{m/s})$$

$$V_{\rm 2H}$$
=2.19 ×10⁶×1/2=1.095 ×10⁶(m/s)

:He+:
$$r_{1\text{He+}} = 0.053 \times 1^2 / 2 \text{nm} = 0.0265 \text{nm}$$

 $r_{2\text{He+}} = 0.053 \times 2^2 / 2 = 0.106 \text{nm}$

$$V_{1 \text{ He}^{+}}$$
=2.19 ×10⁶×2/1=4.38 ×10⁶(m/s)

$$V_{2 \text{ He}^{+}}=2.19 \times 10^{6} \times 2/2=2.19 \times 10^{6} \text{ (m/s)}$$

$$Li^{++}$$
: $r_{1,Li++}=0.053\times1^2/3$ nm=0.0181nm

 $r_{2 \text{Li}++} = 0.053 \times 2^2/3 = 0.071 \text{nm}$

$$V_{1 \text{Li}++} = 2.19 \times 10^6 \times 3/1 = 6.57 \times 10^6 \text{(m/s)}$$

 $V_{2 \text{Li}++}=2.19 \times 10^6 \times 3/2=3.28 \times 10^6 \text{(m/s)}$

(2) 结合能:自由电子和原子核结合成基态时所放出来的能量,它等于把电子从基态电离掉所需要的能量。

∴
$$E_n = -\frac{Rhc}{n^2}Z^2 = -13.6\frac{Z^2}{n^2}$$
 基态时 $n=1$

H: E_{1H} =-13.6eV

He+: $E_{1\text{He}}$ =-13. 6× Z^2 =-13.6× Z^2 =-54.4eV

Li⁺⁺: E_{1Li+} =-13. 6× Z^2 =-13.6×3²=-122.4eV

(3) 由里德伯公式
$$\Delta E = Z^2 R_A hc(\frac{1}{1^2} - \frac{1}{2^2}) = Z^2 \times 13.6 \times 10^{-2}$$

 $3/4=10.2Z^2$

注意 H、He+、Li++的里德伯常数的近似相等就可以算出如下数值。

2-3 欲使电子与<mark>处于基态的</mark>锂离子Li⁺⁺发生非弹性散射,试问电子至少具有多大的动能?

要点分析: 电子与锂质量差别较小,可不考虑碰撞的能量损失. 可以近似认为电子的能量全部传给锂, 使锂激发.

解:要产生非弹性碰撞,即电子能量最小必须达到使锂离子从基态达第一激发态,分析电子至少要使 Li^{++} 从基态n=1 激发到第一激发态n=2.

因为
$$E_n = -\frac{R_{Li++}hc}{n^2}Z^2$$

 $\triangle E = E_2 - E_1 = Z^2 R_{Li}^{++} hc(1/1^2 - 1/2^2) \approx 3^2 \times 13.6 \times 3/4 \text{ eV} = 91.8 \text{ eV}$

讨论:锂离子激发需要极大的能量

2-4 运动质子与一个处于静止的基态氢原子作完全非弹性的对心碰撞,欲使氢原子发射出光子,质子至少应以多大的速度运动?

要点分析: 质子与氢原子质量相近, 要考虑完全非弹性碰撞的能量损失. 计算氢原子获得的实际能量使其能激发到最低的第一激发态.

解: 由动量守恒定律得

$$m_p V = (m_p + m_H) V'$$
 : $m_p = m_H$
 $V' = V/2$

由能量守恒定律, 传递给氢原子使其激发的能量为:

$$\Delta E = \frac{1}{2} m_p V^2 - \frac{1}{2} (m_p + m_H) V'^2 = \frac{1}{4} m_p V^2$$

当氢原子由基态 n=1 跃迁到第一激发态 n=2 时发射光子需要的能量最小, 由里德伯公式吸收的能量为

$$\triangle E = E_2 - E_1 = Rhc(1/1^2 - 1/2^2) = 13.6 \times 3/4 \text{ eV} = 10.2 \text{ eV}$$

$$W^2/4=10.2 \text{ eV}$$
 $V^2=(4\times 10.2)/m$

$$V = \sqrt{\frac{4 \times 10.2 \text{eV}}{m_p}} = \sqrt{\frac{4 \times 10.2 \times 1.6 \times 10^{-19} \text{J}}{1.67 \times 10^{-27} \text{kg}}} = 6.25 \times 10^4 \text{m/s}$$

: $V=6.25\times10^4 (\text{m/s})$

讨论:此题要考虑能量传递效率,两粒子质量接近,能量传递效率低.

2-5 (1)原子在热平衡条件下处于不同能量状态的数目是按玻尔兹 曼分布的,即处于能量为 En 的激发态的原子数为:

式中 N_1 是能量为 E_1 状态的原子数,A为玻尔兹曼常量, g_n 和 g_1 为相应能量状态的统计权重. 试问: 原子态的氢在一个大气压、20 $^{\circ}$ 温度的条件下,容器必须多大才能有一个原子处在第一激发态?已知氢原子处于基态和第一激发态的统计权重分别为 g_1 =2 和 g_2 =8.

(2) 电子与室温下的氢原子气体相碰撞,要观察到 H_{α} 线,试问电子的最小动能为多大?

2-6 在波长从 95nm 到 125nm 的光带范围内, 氢原子的吸收光谱中包含哪些谱线?

要点分析:原子发射谱线和原子吸收谱线对应的能量完全相同,吸收能量激发.

解:
$$\widetilde{V} = \frac{1}{\lambda} = R(\frac{1}{m^2} - \frac{1}{n^2})$$

对应于波长为 95nm---125nm 光可使氢原子激发到哪些激发态?

按公式
$$\lambda = \frac{hc}{E} = \frac{1.24}{E} \text{(nmKeV)}$$

最高激发能: △E₁= 1.24/95KeV=13.052eV

$$\Delta E = hcR(13.6)(\frac{1}{1^2} - \frac{1}{n^2}) = 13.052 \text{eV}$$
 解之得 $n=4.98$

∴ 依题意,只有从 n=2,3,4 的三个激发态向 n=1 的基态跃迁赖曼系,才能满足.而从 n=3,4 向 n=2 跃迁的能差为 0.66eV 和 2.55eV 较小,所产生的光不在要求范围.

$$E_{41} = (13.6)(\frac{1}{1^2} - \frac{1}{4^2}) = 12.75 \text{eV}$$

$$\lambda_{41} = \frac{hc}{E_{41}} = \frac{1.24}{0.01275} \text{(nm)} = 97.25 \text{nm}$$

$$E_{31} = (13.6)(\frac{1}{1^2} - \frac{1}{3^2}) = 12.09 \text{eV}$$

$$\lambda_{31} = \frac{hc}{E_{41}} = \frac{1.24}{0.01209} \text{(nm)} = 102.56 \text{nm}$$

$$E_{21} = (13.6)(\frac{1}{1^2} - \frac{1}{2^2}) = 10.2 \text{eV}$$

$$\lambda_{21} = \frac{hc}{E_{41}} = \frac{1.24}{0.0102} \text{(nm)} = 121.57 \text{nm}$$

其三条谱线的波长分别为 97.3nm, 102.6nm, 121.6nm.

2-7 试问哪种类氢离子的巴耳末系和赖曼系主线的波长差等于

133. 7nm?

要点分析: 只要搞清楚巴耳末系主线n₂₂和赖曼系主线n₂₁的光谱波长 差即可.

解: 赖曼系 m=1, n=2; 巴耳末 m=2, n=2

设此种类氢离子的原子序数为 Z. 依里德伯公式则有

$$\frac{1}{\lambda_{\rm B}} = R_{\rm A+} Z^2 \left(\frac{1}{2^2} - \frac{1}{3^2}\right) = \frac{5R_{\rm A+} Z^2}{36}$$

$$\lambda_{\rm B} = \frac{36}{5R_{\rm A+} Z^2}$$

$$\frac{1}{\lambda_{\rm L}} = R_{\rm A+} Z^2 \left(\frac{1}{1^2} - \frac{1}{2^2}\right) = \frac{3R_{\rm A+} Z^2}{4}$$

$$\lambda_{\rm L} = \frac{4}{3R_{\rm A+} Z^2}$$

$$\lambda_{\rm B} - \lambda_{\rm L} = \frac{36}{5R_{\rm A+} Z^2} - \frac{4}{3R_{\rm A+} Z^2} = \frac{88}{15R_{\rm A+} Z^2} = 133.7$$

解之 Z=2(注意波数单位与波长单位的关系,波长取纳米,里德伯常数为 0.0109737nm⁻¹, 1cm= 10^8 nm, 即厘米和纳米差十的八次方)

Z=2, 它是氦离子.

2-8 一次电离的氦离子He⁺从第一激发态向基态跃迁时所辐射的光子,能使处于基态的氢原子电离,从而放出电子,试求该电子的速度.要点分析:光子使原子激发,由于光子质量轻,能使全部能量传递给原子.

解: He⁺所辐射的光子

$$hv = E_2 - E_1 = hcR_{He+}Z^2(\frac{1}{m^2} - \frac{1}{n^2}) = 13.6 \times 2^2(\frac{1}{1^2} - \frac{1}{2^2}) = 40.8(eV)$$

氢原子的电离逸出功

$$\phi = E_{\infty} - E_1 = hcR_H (\frac{1}{1^2} - \frac{1}{\infty^2}) = 13.6 (eV)$$

$$\frac{1}{2}m_eV^2 = hv - \phi$$

$$\frac{1}{2} \times 9.1 \times 10^{-31}V^2 = (40.8 - 13.6) \times 1.6 \times 10^{-19}$$

$$V = 3.09 \times 10^6 \text{(m/s)}$$

- 2-9 电子偶素是由一个正电子和一个电子所组成的一种束缚系统,试求出:
- (1)基态时两电子之间的距离;
- (2) 基态电子的电离能和由基态到第一激发态的激发能;
- (3) 由第一激发态退激到基态所放光子的波长.

要点分析: 这个系统类似于氢原子, 只不过将正电子取代原子核即可. 将核质量换为正电子质量即可.

解: 考虑到电子的折合质量

$$m = \frac{Mm}{M+m} = \frac{m_e}{2}$$

里德伯常数变为:

$$R_A = R \frac{1}{1 + \frac{m}{M}} = R \frac{1}{1 + \frac{1}{1}} = \frac{R}{2}$$

(1) 因为电子运动是靠电场力作用,与核质量无关,基态时一个电子的轨道半径同玻尔原子中电子的轨道半径:

$$r_n = \frac{4\pi\varepsilon_0 \hbar^2}{m_e e^2} n^2 = 0.053n^2$$

依据质心运动定律,电子与核距离公式.两电子之间的距离为:

$$r_{ee} = r_1 \frac{m_e + M}{M} = 0.053 \frac{m_{e^-} + m_{e^+}}{m_{e^+}} = 2 \times 0.053 \text{nm} = 0.106 \text{nm}$$

两个电子之间的距离

$$r_{ee} = 0.106$$
nm

(2) 依据能量公式

$$E_n = -\frac{R_A hc}{n^2} \rightarrow E_1 = -\frac{Rhc}{2 \times 1^2} = -\frac{Rhc}{2}$$

所以基态时的电离能是氢原子电离能 13.6eV 的一半,即 6.8eV. 基态到第一激发态的能量

$$\Delta E = E_2 - E_1 = \frac{Rhc}{2} (\frac{1}{1^2} - \frac{1}{2^2}) = 6.8 \times \frac{3}{4} = 5.1 \text{ (eV)}$$

(3)
$$\lambda = \frac{1.24 \text{nmKeV}}{\Delta E} = 2.43 \times 10^2 \text{nm}$$

2-10 u-子是一种基本粒子,除静止质量为电子质量的 207 倍外,其 余性质与电子都一样. 当它运动速度较慢时,被质子俘获形成u子原 子. 试计算:

- (1) u 子原子的第一玻尔轨道半径;
- (2) u 子原子的最低能量;
- (3) u 子原子赖曼线系中的最短波长.

要点分析: 这个系统也类似于氢原子, 只不过将u取代电子, 同时要考 虑质量对轨道半径的影响和相对运动的影响,将质子作为原子核即 可.

解: (1) 依据:
$$r_n = \frac{4\pi\varepsilon_0 \hbar^2}{m_\mu e^2} n^2$$

$$r_n = \frac{4\pi\varepsilon_0\hbar^2}{m_u e^2}n^2 = \frac{1}{207} \frac{4\pi\varepsilon_0\hbar^2}{m_e e^2}n^2 = \frac{0.053}{207}n^2 \text{ (nm)} = 2.56 \times 10^{-4} \text{ nm}$$

$$(2) \quad \& \quad E_{\mu m} = -\frac{R_{\mu}hc}{n^2}$$

$$R_{\rm A} = \frac{2\pi^2 e^4 m_e}{(4\pi\epsilon_0)^2 \cdot ch^3} \frac{1}{1 + \frac{m}{M}} = R \frac{1}{1 + \frac{m}{M}}$$

$$R_{\mu} = \frac{2\pi^{2}e^{4}207m_{e}}{(4\pi\varepsilon_{0})^{2} \cdot ch^{3}} \frac{1}{1 + \frac{m}{M}} = 207R \frac{1}{1 + \frac{m}{M}} = 207R \frac{1}{1 + \frac{207m_{e}}{1836m_{e}}} = 186.03R$$

$$E_{\mu m} = -\frac{R_{\mu}hc}{n^2} = -\frac{186.03Rhc}{n^2} = -\frac{13.6 \times 186.03}{n^2} = -\frac{2530}{n^2} (eV)$$

$$E_1 = -2530 \text{eV}$$

(3) 由
$$\tilde{\nu} = T_1 - T_2 = \frac{1}{\lambda}$$
 知, 赖曼线系最短波长的光线应是

从 $n \to \infty$ 到 n=1 的跃迁。

 $\lambda = \frac{1.24 \text{nmKeV}}{E_1 - E_{\infty}} = \frac{1.24 \text{nmKeV}}{2530 \text{eV}} = 0.49 \text{nm}$

答: u子原子的第一玻尔轨道半径为 2.85×10⁻⁴nm: u 子原子的最低能量为-2530eV;

u 子原子赖曼线系中的最短波长为 0.49nm.

讨论: 同学们做此题, 第三问数字错在仅仅考虑了 u 子质量, 但没有考 虑它与质子的相对运动,里德伯常数 [正确为 186.03R] 算错.能级算 错进而波长算错.

2-11 已知氢和重氢的里德伯常最之比为 0. 999 728, 而它们的核 质量之比为 $m_{\rm H}/m_{\rm D}=0.500$ 20, 试计算质子质量与电子质量之比.

要点分析: 用里德伯常量计算质子质量与电子质量之比.

解:

$$R_A = R \frac{1}{1 + \frac{m_e}{M}}$$

$$R_H = R \frac{1}{1 + \frac{m_e}{M_H}}$$

$$R_D = R \frac{1}{1 + \frac{m_e}{M_D}}$$

$$\frac{\mathbf{R}_{H}}{\mathbf{R}_{D}} = \frac{1 + \frac{\mathbf{m}_{e}}{\mathbf{m}_{D}}}{1 + \frac{\mathbf{m}_{e}}{\mathbf{m}_{H}}} = \frac{\mathbf{m}_{H}}{\mathbf{m}_{D}} \frac{\mathbf{m}_{e} + \mathbf{m}_{D}}{\mathbf{m}_{e} + \mathbf{m}_{H}}$$

$$= \frac{m_H}{m_D} \frac{\frac{m_H}{m_D} + \frac{m_D}{m_H}}{\frac{m_e}{m_H}} = \frac{\frac{m_H}{m_D} \frac{m_e}{m_H} + 1}{\frac{m_e}{m_H} + 1} = \frac{0.50020 \cdot \frac{m_e}{m_H} + 1}{\frac{m_e}{m_H} + 1} = 0.999728$$

可得

$$\frac{m_e}{m_H} = 0.0005445$$

$$\frac{m_H}{m_e} = 1836.5 = 1.8365 \times 10^3$$

讨论: 这是一种测算质子电子质量比的方法.

- 2-12 当静止的氢原子从第一激发态向基态跃迁放出一个光子时:
- (1) 试求这个氢原子所获得的反冲速率为多大?
- (2) 试估计氢原子的反冲能量与所发光子的能量之比.

要点分析:用相对论方式,考虑放出光子的动量,计算原子反冲能量和两者之比.

解: (1) 依
$$hv = E_2 - E_1 = hcR_H (\frac{1}{n^2} - \frac{1}{m^2})$$

 $hv = E_2 - E_1 = hcR_H (\frac{1}{1^2} - \frac{1}{2^2}) = 13.6 \times \frac{3}{4} = 10.2\text{eV}$

光子的能量为 10. 2eV. 依 $E^2 = p^2c^2 + E_0^2$, 考虑光子的静止能量为 零, 对应的动量为

$$p = \sqrt{\frac{E^2 - E_0^2}{c^2}} = \sqrt{\frac{E^2}{c^2}} = \frac{E}{c}$$

$$mc = \frac{10.2 \text{eV}}{c} = \frac{10.2 \text{eV}}{3 \times 10^8 \text{m/s}}$$

$$m_{\mathcal{H}} c = M_{\mathbb{R}} V$$

$$V = \frac{m_{\text{H}} - c}{M_{\text{ff}}}$$

$$V = \frac{m_{\text{H}} c}{M_{\text{fig}}} = \frac{10.2eV}{938.272 \times 10^6 eV/c^2 \times c} = 3.24(m/s)$$

$$\frac{1}{2} MV^{-2} = \frac{m^2 \text{ HF } c^2}{2 M_{\text{fig}}}$$

(2)
$$E_{\underline{3}} : E_{\underline{*}} = \frac{\frac{1}{2} M_{\underline{\text{M}}} V^2}{10.2 \text{eV}} = \frac{\frac{m^2 \text{ } \pm 7c^2}{2M_{\underline{\text{M}} \mp}}}{10.2 \text{eV}} = \frac{(10.2 \text{ eV})^2}{10.2 \text{eV} \times 2 \times 938.272 eV} = 0.54 \times 10^{-8}$$

讨论:由于氢原子反冲能量比光子能量小的多,所以可忽略氢核的反冲.

非是高能级都能向低能级跃迁的.

解:由碱金属能级的跃迁规则可知,只有两能级的轨道角量子数之差满足 $\Delta \ell = \pm 1$ 条件,才能发生跃迁。

由题意可知: 从基态 3S 到激发态 4P 之间还存在 3P、3D、4S、4P 四个激发态。

- (1)因此从高激发态向低能量态的跃迁,须满足跃迁定则 $\Delta \ell = \pm 1$:
- (2)除条件(1)以外,还需注意实际能级的高低。从书上图 10.3 可

以看出。五个能级的相对关系如右图。

直接间接跃迁的有: $4P \rightarrow 3S$, $4P \rightarrow 3D$, $4P \rightarrow 4S$, $3D \rightarrow 3P$ 、 $4S \rightarrow 3P$, $3P \rightarrow 3S$, 共 6 条谱线。如右图。

注:图中 3D 能级高于 4S,所以做题时,我们应发实验数据为依据,且不可凭空想象能级。可能的跃迁相对应的谱线共 6 条.

- 2-14 钠原子光谱的共振线(主线系第一条)的波长 λ =589. 3nm,辅线系线系限的波长 λ_{∞} = 408. 6nm,试求: (1) 3S、3p对应的光谱项和能量;
- (2) 钠原子基态电子的电离能和由基态到第一激发态的激发能.

要点分析:对于氢原子、类氢离子我们都可发用里德伯公式来解决,对于其他原子来说,里德伯常数没给出,因此我们不能直接套用里德伯公式,不能再用确定相对的里德伯常数和光谱项公式直接计算。而应从能级跃迁基本公式,依据碱金属谱线的实验结果分析计算.

解:
$$\widetilde{v} = T(n) - T(m)$$

$$h v = E_n - E_m$$

(1) 将原子在无穷远处的能量取为零;钠原子的基态为 3S,主线系第一条谱线 $3P \rightarrow 3S$;辅线系线系限谱为 $\infty \rightarrow 3P$, 3P 能级的能量值,按光谱项公式辅线系线系限 $\frac{1}{1} = T_{3p} - T_{\infty}$ $T_{\infty} \rightarrow 0$

 $T_{3p}=1/\lambda=1/408.6\times10^{-9}$ (m⁻¹)=2.447×10⁶(m⁻¹)

按公式

$$\lambda = \frac{1.24 \text{nmKeV}}{E}$$

$$E_{3p} = \frac{1.24 \text{nmKeV}}{\lambda} = \frac{1.24 \text{KeV}}{408.6} = 3.03 \text{eV}$$

 $E_{3p} = -hcT_{3p} = -3.03 \text{ eV}$

3S 能级的能量 从 3P 向 3S 能级跃迁对应于下面的能量关系

$$E_{ps} = E_{3p} - E_{3s}$$

$$E_{ps} = \frac{1.24nmKeV}{\lambda_{ps}} = \frac{1240}{589.3}eV = 2.10eV$$

$$E_{3s} = E_{3p} - E_{ps} = -3.03 \text{ eV} - 2.10 \text{ eV} = -5.13 \text{ eV}$$

其光谱项为 $\widetilde{v}_{ps} = T_{3p} - T_{3S}$

$$T_{3S} = T_{3p} - \tilde{v}_{ps} = 2.447 \times 10^6 \text{m}^{-1} - 1/589.3 \times 10^{-9} \text{ m}^{-1} = 4.144 \times 10^6 \text{m}^{-1}$$

(2) 纳原子的电离能

$$E_{Na} = E_{\infty} - E_{1} = 0 - (-5.13)eV = 5.13eV$$

从基态到第一激发态的激发能

$$E_{ps} = \frac{1.24 \text{nmKeV}}{\lambda_{ps}} = \frac{1240}{589.3} \text{eV} = 2.10 \text{eV}$$

