第五章习题 1,2 参考答案

5-1 氦原子中电子的结合能为 24.5eV,试问: 欲使这个原子的两个电子逐一电离,外界必须提供多少能量?

解: 第一个电子电离是所需的能量为电子的结合能, 即: $E_1 = 24.5eV$

第二个电子电离过程,可以认为是类氢离子的电离,需要的能量为:

$$E_2 = hv = RhcZ^2(\frac{1}{1} - \frac{1}{n_\infty}) = E_\infty = Rhcz^2 = 2^2 \times 13.6eV = 54.4eV$$

所以两个电子逐一电离时外界提供的能量为:

$$E = E_1 + E_2 = 24.5 \text{eV} + 54.4 \text{eV} = 78.9 \text{eV}$$

5-2 计算 $^4D_{3/2}$ 态的 $L \cdot S$. (参阅 4. 4. 205)

分析要点:L = S的点积,是两矢量的点积,可以用矢量三角形的方法,用其他矢量的模来表示;也可以求出两矢量模再乘其夹角的余弦.

解: 依题意知, L=2, S=3/2, J=3/2

$$J=S+L$$

$$J^2=S^2+L^2+2S \cdot L$$

$$\overline{L \cdot S} = \frac{1}{2} [J(J+1) - S(S+1) - L(L+1)] \hbar^2$$

$$= \frac{1}{2} [\frac{3}{2} (\frac{3}{2} + 1) - \frac{3}{2} (\frac{3}{2} + 1) - 2(2+1)] \hbar^2$$

据:

5-3 对于 *S*=1/2,和 *L*=2,试计算 *L*⋅*S* 的可能值。

要点分析:矢量点积解法同 5-2.

解: 依题意知, L=2, S=1/2

可求出 J=L±1/2=2±1/2=3/2,5/2 有两个值。

因此当 J=3/2 时有:

据:
$$\frac{\overline{L \cdot S}_{\frac{3}{2}}}{=} = \frac{1}{2} [J(J+1) - S(S+1) - L(L+1)] \hbar^{2}$$

$$= \frac{1}{2} [\frac{3}{2} (\frac{3}{2} + 1) - \frac{1}{2} (\frac{1}{2} + 1) - 2(2+1)] \hbar^{2}$$

$$= -\frac{3}{2} \hbar^{2}$$

而当 **J**=5/2 时有:

$$\overline{L \cdot S}_{\frac{5}{2}} = \frac{1}{2} [J(J+1) - S(S+1) - L(L+1)] \hbar^{2}$$

$$= \frac{1}{2} [\frac{5}{2} (\frac{5}{2} + 1) - \frac{1}{2} (\frac{1}{2} + 1) - 2(2+1)] \hbar^{2}$$

$$= \hbar^{2}$$

据:

故可能值有两个: $-\frac{3}{2}\hbar^2$, \hbar^2

5-4 试求³F₂态的总角动量和轨道角动量之间的夹角。(参阅 4. 3. 302)

解: 总角动量 $P_J = \sqrt{J(J+1)}\hbar$ (1)

轨道角动量 $P_L = \sqrt{L(L+1)}\hbar$ (2)

自旋角动量 $P_S = \sqrt{S(S+1)\hbar}$ (3)

三者构成矢量三角形, 可得: $P_s^2 = P_L^2 + P_J^2 - 2|P_L||P_J|\cos(P_L \cdot P_J)$

$$\Rightarrow \cos(P_L P_J) = \frac{P_L^2 + P_J^2 - P_S^2}{2|P_L||P_J|}$$
 (4)

把(1) (2) (3) 式代人(4)式:

得
$$\cos(P_L P_J) = \frac{L(L+1)\hbar^2 + J(J+1)\hbar^2 - S(S+1)\hbar^2}{2\sqrt{L(L+1)}\hbar\sqrt{J(J+1)}\hbar}$$

对 3F_2 态 S=1 L=3 J=2 代人上式得:

 $cos(P_L P_L) = 0.9428 \implies \theta = 19^{\circ}28'$

5-5 在氢、氦、锂、铍、钠、镁、钾和钙中,哪些原子会出现正

常塞曼效应?为什么?

解:正常塞曼效应的条件是, *S*=0, 即 2*S*+1=1 是独态, 也即电子为偶数并形成独态的原子, 才能有正常的塞曼效应.

依据条件, 氦、铍、镁、钙会出现正常塞曼效应。

- 5-6 假设两个等效的 d 电子具有强的自旋-轨道作用,从而导致 j-j;耦合,试求它们总角动量的可能值.若它们发生 L-S 耦合,则它们总角动量的可能值又如何?在两种情况下,可能的状态数目及相同 J 值出现的次数是否相同?
- 5-7 依 L-S 耦合法则,下列电子组态可形成哪些原子态?其中哪个态的能量最低?

(1)
$$np^4$$
; (2) np^5 ; (3) $nd(n'd)$.

解: (1) 对于 np^4 的原子态同 np^2 的原子态完全一样。

$$l_1 = l_2 = 1$$
, $s_1 = s_2 = 1/2$

依L-S耦合原则, $L=l_1+l_2$, l_1+l_2-1 ,… $|l_1-l_2|=2,1,0$

$$S = s_1 + s_2, \quad s_1 + s_2 - 1, \quad ... |s_1 - s_2| = 1,0$$

对于 np^2 来说,n,l已经相同,考虑泡利不相容原理,只有 m_s,m_l 不能同时相同的原子态才存在;即只有满足斯莱特方法的原子态才存在,用斯莱特方法分析,原子态反映SL的状态,它包含SL所有投影,可能的原子态应有:(注:排表时不能写出 M_L,M_s 为负值的哪些电子分布,可以证明,它们不能出现新的状态)

$$L=2, S=0$$
 ${}^{3}p_{2,1,0}$

$$L=1, S=1$$
 $^{1}D_{2}$

$$L=0, S=0$$
 ${}^{1}S_{0}$

$$L=2$$
, $S=1$ n,l,m₁,m_s 都相同 $^3D_{3,2,1}$ 不存在

L=1,S=0 n,l,m_l,m_s 有几个相同态都满足,不符合泡利原理.

$$L=0$$
, $S=1$ n,l,m₁,m_s 都相同 $\frac{{}^3S_1}{}$ 同科不存在

后面几个态不符合泡利原理,即不存在.

基态分析:对 np^2 电子来说,是同科电子,根据洪特定则,自旋S=1时,能

量最低, 即 s_1 = s_2 =1/2. mlm_s 都相同, 那么只有 m_l 不同, L \neq 2, L \neq 0, 只有L=1. 2 个P电子组合, 按正常次序, J取最小值 1 时能量最低, 基态应是 3P_0 .

(2) 同理,对于 np^5 的原子态同 np^1 的原子态完全一样。

有 L=1,S=1/2

原子态 ²P_{3/2,1/2}

基态 ²P_{1/2} 如硼,铝,钾等

3)对于 nd(n'd),由于电子为非同科电子,其原子态可以全部计算。依L-S耦合原则, $L=l_1+l_2$, l_1+l_2-1 ,… $|l_1-l_2|=4,3,2,1,0$

$$S = s_1 + s_2$$
, $s_1 + s_2 - 1$, ... $|s_1 - s_2| = 1,0$

其组合的原子态有:

L=4, S=0 J=4

L=3, S=0 J=3

L=2, S=0 J=2

L=1, S=0 J=1

L=0, S=0 J=0

L=4, S=1 J=5, 4, 3

L=3, S=1 J=4, 3, 2

L=2, S=1 J=3, 2, 1

L=1, S=1, J=2, 1, 0

L=0, S=1 J=1

所以有: ${}^{1}S_{0}$, ${}^{1}P_{1}$, ${}^{1}D_{2}$, ${}^{1}F_{3}$, ${}^{1}G_{4}$, ${}^{3}S_{1}$, ${}^{3}P_{2,1,0}$, ${}^{3}D_{3,2,1}$, ${}^{3}F_{4,3,2,}$, ${}^{3}G_{5,4,3}$.

基态: S 最大,L 最大,J 最小.应为: 3G_5 ,两非同科 d 电子此种情况很少见.常见的为同科 p,d,f 电子.

5-8 铍原子基态的电子组态是 2s2s,若其中有一个电子被激发到 3p 态,按 L-S 耦合可形成哪些原子态?写出有关的原子态的符号. 从这些原子态向低能态跃迁时,可以产生几条光谱线?画出相应

的能级跃迁图. 若那个电子被激发到 2p 态,则可能产生的光谱线又为几条?

解: 1. 2s2s 电子组态形成的原子态

$$S_1 = S_2 = 1/2 \qquad l_1 = l_2 = 0 \qquad l = l_1 \pm l_2 = 0$$

$$S_1 = S_1 + S_2 = 1 \qquad S_2 = S_1 - S_2 = 0$$

$$J = L + S$$

$$J_1 = L + S_1 = 0 + 1 = 1 \qquad J_2 = L + S_2 = 0 + 0 = 0$$

- 2s2s形成的原子态有 3S_1 , 1S_0 四种原子态。由于为同科电子,所以只存在 1S_0 一种原子态。
 - 2.2s3p 电子组态形成的原子态

$$S_1 = S_2 = 1/2 \qquad l_1 = 0 \qquad l_2 = 1 \qquad l = l_1 \pm l_2 = 1$$

$$S_1 = S_1 + S_2 = 1 \qquad S_2 = S_1 - S_2 = 0$$

$$J = L + S$$

$$J_1 = L + S_1 = 2, 1, 0 \qquad J_2 = L + S_2 = 1 + 0 = 1$$

2s3p形成的原子态有 $^{3}P_{210}$, $^{1}P_{0}$ 四种原子态。

- : 同理 2s2p形成的原子态有 $^{3}P_{2,1,0}$, $^{1}P_{0}$ 四种原子态。
- 3. 2s2s, 2s3p 形成的原子态的能级跃迁图

根据L-S 耦合的跃迁选择定则,可产生的光谱线如图所示。

5-9 证明:一个支壳层全部填满的原子必定具有 1S_0 的基态.

证:例如 np 闭合壳层,允许安排 l=1 的六个电子,这六个电子轨道角动

量和自旋角动量以及它们在空间方向规定, 按泡利原理, 可列表:

n	l	m_l	m_s
n	1	1	1/2
n	1	1	-1/2
n	1	0	1/2
n	1	0	-1/2
n	1	-1	1/2
n	1	-1	-1/2

$$M_L = \sum M_{li} = M_{l1} + M_{l2} + M_{l3} + M_{l4} + M_{l5} + M_{l6} = 1 + 1 + 0 + 0 + (-1) + (-1) = 0$$

$$M_S = \sum M_{si} = M_{s1} + M_{s2} + M_{s3} + M_{s4} + M_{s5} + M_{s6}$$

$$=1/2+(-1/2)+1/2+(-1/2)+1/2+(-1/2)=0$$

 $M_1=0$, $M_S=0$, $M_1=0$, 所以原子态应为 'S。 题意得证.

5-10 依照L-S耦合法则,(nd) 2 组态可形成哪几种原子态?能量最低的是哪个态?并依此确定钛原子的基态. (求基态时, 不能有重复原子态)

解:方法一 1. 对于 $(nd)^2$ 组态可形成的原子态有

$$s_1=s_2=1/2$$
 $l_1=l_2=2$ $l=l_1 \pm l_2=4, 3, 2, 1, 0$
 $S_1=s_1+s_2=1$ $S_2=s_1-s_2=0$
 $J=L+S$

(1) J_1 =L+ S_1 (L=4, J_1 =5, 4, 3 同科时不存在);(L=3, J_1 =4, 3, 2);(L=2, J_1 =3, 2, 1 同科时不存在)(L=1, J_1 =2, 1, 0) (L=0, J_1 =1) 分别对应于 $^3G_{5,4,3}$; $^3F_{4,3,2}$; $^3D_{3,2,1}$; $^3P_{2,1,0}$; 3S_1 ;

(3) 符合泡利原理的原子态分析

类比前题: 考虑到ndnd是同科电子组合, 同科电子时 3S_1 (n, 2, 0, 1/2) 不符合泡利原理, 不存在. $^3G_{5,4,3}$, (n, 2, 2, 1/2), $^3D_{3,2,1}$ (n, 2, 1, 1/2),

 $P_{1,-}^{-1}F_{3}(n, 2, (2, 1)(-1/2, +1/2))$ 全同粒子. 与 ^{1}G 的投影态重复等 (P223).

所以形成的原子态中并只存在 ${}^{1}S$, ${}^{1}D$, ${}^{1}G$, ${}^{3}P$, ${}^{3}F$ 共 9 个可能态。

2. 按照洪特能量定则, S大的能级低, l大的能量低, ${}^3F_{4, 3, 2}$; 的能量较低。

按照洪特的附加定则,同一l情况下,同科电子在壳层电子数不超过半数的情况下,J小的能级较低,因而 3F_2 状态能级最低。

3. 对于钛原子₂₂Ti, 原子外有 22 个电子, 按照壳层填充理论, 其电子组态为

 $1s^22s^22p^63s^23p^64s^23d^2$,所以钛原子恰好对应ndnd组态。其基态为 3F_2 。

解:方法二 直接按斯莱特方法进行分析。

- 1. : S=1, 0 L=4, 3, 2, 1, 0
- 2. 按其在 Z 方向的投影关系,列出 ndnd 电子的可能组态表: (略)
- 3. 考虑到它们在Z方向的投影关系,可做出斯莱特图

利用斯莱特图,可确定*ndnd*同科电子的原子态为¹*S*, ¹*D*, ¹*G*, ³*P*, ³*F*. 从上面的分析中我们知道,我们找到的原子态是不考虑投影的,即其它投影的情况包含在这些态中.

第五章习题 11,12 参考答案

5-11 一束基态的氦原子通过非均匀磁场后,在屏上可以接受到几束? 在相同条件下,对硼原子,可接受到几条?为什么?

解: 氦原子处于基态时电子组态为 1s1s

其中
$$n_1 = 1$$
 $n_2 = 1$ $l_1 = 0$ $l_2 = 0$ $s_1 = s_2 = \frac{1}{2}$

所以: $s = s_1 - s_2 = 0$ L=0 故原子态为 ${}^{1}S_0$ 所以 J=0

原子束通过非均匀磁场后在屏上可接收到的束数为(2J+1)条 所以一束基态的氦原子通过非均匀磁场后,在屏上可以接受到一束.

而硼原子的电子组态为 $1s^22s^22p^1$ 则 2p 态未满:L=1

所以
$$m_l = -1$$
 $m_s = \frac{1}{2}$ $s = \frac{1}{2}$

形成的原子态为: $J = |m_l + m_s| = \frac{1}{2}$

在相同条件下硼原子可接收到两条。

5-12 写出下列原子的基态的电子组态,并确定它们的基态: $_{15}P$, $_{16}S$, $_{17}Cl$, $_{18}Ar$ 。

解: $1._{15}$ P的电子组态 $1s^22s^22p^63s^23p^3$ 同科电子 $3p^3$ 的原子态为 $^4S,^2P^2D$,依洪特定则,S大时能级低.此时,虽表明是四重态,其实,也只有一个态,其J=3/2,由于只有此一个值,故下脚标不标.其基态为 4S .

2. $_{16}$ S的电子组态 $1s^22s^22p^63s^23p^4$ 同科电子 $3p^4$ 的原子态为 1S , 3P , 1D , 依洪特定则,不满壳层电子数为 4, 电子数超过闭壳层一半,L 相同时其J大的为基态,此时 3 态 $^2P_{0,}$ $^2P_{1,}$ 2P_2 基态为 3P_2 . 其基态为 3P .

- 3. $_{17}$ CI的电子组态 $1s^22s^22p^63s^23p^5$ 同科电子 $3p^5$ 的原子态为 2 P,依 洪特定则,不满壳层电子数为 5,电子数超过闭壳层一半,L相同时其J大的为基态,此时两态 2 P $_{1/2}$, 2 P $_{3/2}$ 基态为 2 P $_{3/2}$.
- 4. ₁₈Ar的电子组态 1s²2s²2p⁶3s²3p⁶ 满壳层时,原子的基态为¹S. 第五章习题 13, 14 参考答案
- 5-13 一束基态的氦原子通过非均匀磁场后,在屏上可以接受到几束? 在相同条件下,对硼原子,可接受到几条?为什么?

解: 氦原子处于基态时电子组态为 1s1s

其中
$$n_1 = 1$$
 $n_2 = 1$ $l_1 = 0$ $l_2 = 0$ $s_1 = s_2 = \frac{1}{2}$

所以: $s = s_1 - s_2 = 0$ L=0 故原子态为 ${}^{1}S_0$ 所以 J=0

原子東通过非均匀磁场后在屏上可接收到的束数为(2J+1)条 所以一束基态的氦原子通过非均匀磁场后,在屏上可以接受到一束. 而硼原子的电子组态为 $1s^22s^22p^1$ 则 2p 态未满: L=1

所以
$$m_l = -1$$
 $m_s = \frac{1}{2}$ $s = \frac{1}{2}$

形成的原子态为: $J = |m_l + m_s| = \frac{1}{2}$

在相同条件下硼原子可接收到两条。

5-14 写出下列原子的基态的电子组态,并确定它们的基态: $_{15}P$, $_{16}S$, $_{17}Cl$, $_{18}Ar$ 。

解: $1._{15}$ P的电子组态 $1s^22s^22p^63s^23p^3$ 同科电子 $3p^3$ 的原子态为 $^4S,^2P^2D$,依洪特定则,S大时能级低.此时,虽表明是四重态,其实,也只有 一个态,其J=3/2,由于只有此一个值,故下脚标不标.其基态为 4S .

2. $_{16}$ S 的电子组态 $1s^22s^22p^63s^23p^4$ 同科电子 $3p^4$ 的原子态为 $^1S,^3P,^1D,$ 依洪特定则,不满壳层电子数为 4,电子数超过闭壳层一半,L 相同时其J大的为基态,此时 3 态 $^2P_{0,}$ $^2P_{1,}$ 2P_2 基态为 3P_2 .

其基态为