化学原理 Chemical Principles

(8)

原子结构

第八章 原子结构

- 在微观世界中,人的意识是否能影响客观事实?
- 在量子力学的概念里,组成世界万物的最小单元的物理规则极其古怪和无法理解。

比如:

- ✓ 物质的行为和轨迹存在与否是概率问题
- ✓ 时间的概念:过去、现在、未来同时存在的一种混沌状态

微观与宏观:原子结构

第八章 原子结构

宏观现象的微观本质: 微观决定了宏观 物质的性质, 宏观物质的性质归咎于微观。

化学的特点: 既研究物质宏观上的性质及 其变化, 也研究物质微观上的组成和结构, 宏观 与微观的联系是化学学科最特征的思维方式。

化学反应中,原子核不变,起变化的只是核外电子。要了解<u>物质的性质及其变化规律</u>,有必要先了解原子结构,特别是核外电子的运动状态。

本章主要内容:

- 微观粒子的运动特性及其规律:核型原子模型、 氢原子光谱和 Bohr 理论、波粒二象性、测不 准原理。
- 量子力学对氢原子的处理:波函数与原子轨道、 几率密度和电子云、四个量子数、波函数的图 形表示等。
- 核外电子的排布:多电子原子的能级、电子排布规律。
- 元素性质的周期性:掌握周期表中元素的分区, 结构特征,熟悉原子半径、电离能、电子亲合能、电负性等的变化规律。

3.1 经典核原子模型的建立

· 公元前400年,希腊哲学家 德谟克利特提出,世界由不 可再分的原子组成。

atom:希腊寓意:不可再分

万物的本原是原子和虚空。原子是不可再分的物质微粒,虚空是原子运动的场所。

思考题: '一尺之棰,日取其半,万世不竭。' (一万年以后,得到的是多少数量级的材料?) 战国时期的惠施

惠施

3.1 经典核原子模型的建立

1805年,Dalton提出了化学原子论

道尔顿原子论认为,<u>物质世界的最小单位是原子</u>,原子是单一的,独立的,不可被分割的,**在化学变化**

中保持着稳定的状态,同类原子的属性也是一致的。道尔顿原子理论,是人类第一次依据科学实验的证据,系统的阐述了微观物质世界,是人类对认识物质世界的一次深刻的,具有飞跃性的成就。

3.1 经典核原子模型的建立

•19世纪末到20世纪初,相继发现电子、质子、原子放射性,原子可以再分。

三个重大科学实验发现:

- 1. 1895年伦琴发现X射线
- 2. 1896年贝克勒尔发现天然放射性
- 3. 1897年汤姆逊发现电子。

汤姆逊的原子模型

• 1879年,英国物理学家Crooks发现了阴极射线管 (克鲁克斯管),是日光灯管的前身。

当装有2个电极的玻璃管(cathode ray tube)里的空气被抽到相当稀薄的时候,在2个电极间加上几千伏的电压,这时在阴极对面的玻璃壁上闪烁着绿色的辉光,可是并没有看到从阴极上有什么东西发射出来。当在阴极和对面玻璃壁之间放置障碍物时,玻璃壁上就会出现障碍物的阴影;若在它们之间放一个可以转动的小叶轮,阴影也会转动起来。在人们还没有弄清楚这种射线的庐山真面目之前,只好将它称为"阴极射线"。

汤姆逊的原子模型

• 1897年,Thomson通过实验确定了电子的荷质比 1906年诺贝尔奖

有三个未知量:

- > 电子的电荷
- ▶ 质量
- > 初速度

荷质比:

E、H是电场和磁场强度, r是曲率半径。 e/m 等于: 1.76*10¹¹ C/kg

结论:

- 1. 阴极射线 带负电
- 2. 阴极射线的颗粒直径小于氢原子 (1000倍)
- 3. 不同的金属作为阴极,都有同种阴极射线

汤姆逊的原子模型

汤姆孙模型:原子是 具有均匀布的正电荷的球体,在正荷的海洋中,沉浸着的海洋中。(plum pudding模型)

葡萄干面包原子模型

Millikan's Oil Drop Experiment

• 1909年,密立根(Millikan)通过油滴实验测出了电子的电量和质量。

1923年的诺贝尔物理学奖

带电油滴在电场中所受电场力 与重力平衡求出油滴所带电荷

Science, 1910, 32, 349. e = 1.602 * 10⁻¹⁹

该实验利用经典牛顿力学运动方程,得到了量子化结果,将微观量转化成宏观量来测量,设计巧妙,且原理清晰、设备简单、结果精确,堪称物理实验的经典

Millikan's Oil Drop Experiment

The Oil Drop Experiment: Discovery of the charge on an electron Robert Millikan and Harvey Fletcher (1913)

卢瑟福的核型原子模型

Rutherford 根据 a 粒子散射实验,创立了关于原子结构的"核型原子模型"。

Ernest Rutherford 1871-1937,英国

核型原子模型(太阳-行星模型)

- 1. 原子中心有一个原子核,它集中了原子全部的正电荷和几乎全部的质量。
- 2. 带负电的电子于核外空间绕核高速运动。
- 3. 原子核体积很小,原子核外空间较大。

原子核正电荷数的测定

莫塞莱(Moseley)用高速电子轰击放电管中的不同金属材料靶材,对产生的 K_{α} 的 X 射线波长进行分析。

莫塞莱 定律(Moseley)

1920年,确立了质子的概念; 1932年, Chadwick 发现了中子; 最终形成经典的原子模型。

经典原子模型的困境

尽管<mark>卢瑟夫</mark>正确地认识到核外电子必须处于运动状态,但将电子与核的关系比作行星与太阳的关系,却是一幅令人生疑的图像。

根据当时的物理学概念,带电微粒在力场中运动时总要产生电磁辐射并逐渐失去能量,运动着的电子轨道会越来越小,最终将与原子核相撞并导致原子毁灭。

3.2 核外电子的运动状态

经典原子模型解决了原子的组成问题:

究竟原子中核外电子的如何分布? 以及运动状态如何?

3.2.1 氢原子光谱

光是电磁波 $v\lambda = c$

v: 频率; λ: 波长, c: 光速

电磁辐射光谱

连续光谱

不连续光谱

气体原子被激发而产生的光,分光后产生的是分立的、有明显分界的不连续光谱(或线状光谱)。

氢原子光谱

- ✓ 高压放电提供能量
- ✓ 真空放电管中少量氢气中的氢原子吸收能量
- ✓ 产生氢原子发射光谱
- ✓ 棱角分光,底板观察

氢原子光谱

氢原子可见光谱有四条颜色不同的谱线 H_{α} 、 H_{β} 、 H_{γ} 、 H_{δ} 频率 ν 分别为:

 $4.57 \times 10^{14} \,\mathrm{s}^{-1}$, $6.17 \times 10^{14} \,\mathrm{s}^{-1}$, $6.91 \times 10^{14} \,\mathrm{s}^{-1}$, $7.31 \times 10^{14} \,\mathrm{s}^{-1}$

氢原子光谱仪示意图和氢原子可见光谱

Balmer经验公式:

 $4.57 \times 10^{14} \,\mathrm{s}^{-1}$, $6.17 \times 10^{14} \,\mathrm{s}^{-1}$, $6.91 \times 10^{14} \,\mathrm{s}^{-1}$, $7.31 \times 10^{14} \,\mathrm{s}^{-1}$

$$\lambda = 3646.00 \times (\frac{n^2}{n^2 - 4})$$

n=3,4,5,6时可以算出v分别等于实验中得到的氢的4条谱线的频率。

除了可见光的Balmer线系,后来又发现了 氢原子紫外光谱Lyman线系,红外光谱的 Paschen线系,Bracket线系,Pfund线系。 1913年,瑞典物理学家 Rydberg 找到了各谱线间实验规律性的关系:

$$\bar{v} = \frac{1}{\lambda} = R_{\rm H} \left(\frac{1}{n_1^2} - \frac{1}{n_2^2} \right)$$

$$\overline{v} = \frac{1}{\lambda} = \frac{v}{c}$$

R_H为氢原子Rydberg 常数,数值为 1.097×10⁵ cm⁻¹

 n_1 、 n_2 为正整数, $n_2 > n_1$, $n_2 = 2, 3, 4, \dots$

氢原子光谱中的线系

氢光谱线系	出现的光区	里德堡方程式	n值
菜曼系	紫外	$\overline{\nu} = R \left(1 - \frac{1}{n^2} \right)$	$n=2,3,4\cdots$
巴尔麦系	可见—近紫外	$\overline{y} = R\left(\frac{1}{2^2} - \frac{1}{n^2}\right)$	<i>n</i> =3,4,5···
帕邢系	红外	$\overline{\nu} = R\left(\frac{1}{3^2} - \frac{1}{n^2}\right)$	<i>n</i> =4,5,6···
布拉开系	红外	$\overline{\nu} = R\left(\frac{1}{4^2} - \frac{1}{n^2}\right)$	<i>n</i> =5,6,7····
普丰德系	远红外	$\overline{\nu} = R \left(\frac{1}{5^2} - \frac{1}{n^2} \right)$	<i>n</i> =6,7,8···

氢原子各谱线与轨道能级的对应关系

按经典核型原子模型,氢原子光谱的实验事实与经典电磁理论不符。

经典电磁理论:

- 绕核高速旋转的电子将不断从原子发射 连续的电磁波,原子光谱应是连续的;
- 而且由此电子的能量逐渐降低,最后坠 入原子核,使原子不复存在。

3.2.2 原子结构的Bohr理论

普朗克的量子论

微观世界中,能量不能连续变化,只能以某一最小单位的整数倍变化,此最小单位为"量子"

Max Planck 1858-1947,德国

以光的形式传播时,称为光量子

$$E = h \nu$$
 $h = 6.626 \times 10^{-34} \text{ J} \cdot \text{s}$

Bohr的原子结构理论

Bohr 根据 Rutherford 核原子模型 M. Planck 量子论 A. Einstein光子学说 氢原子的光谱实验

建立了 Bohr 理论

Niels Bohr 1885-1962,丹麦

Nobel Prize in physics in 1922.

Bohr 理论的三点假设:

1. 定态假设

关于固定轨道的概念:

核外电子只能在有确定半径和能量的轨道上绕核运动。

2. 角动量假设

轨道的角动量要满足一定的量子化条件:

$$mvr = n\frac{h}{2\pi}$$
 (n = 1, 2, 3,) n量子数

角动量等于h/2兀的整数倍

3. 光子的吸收与辐射假设

- 电子在不同的轨道上运动有不同的能量。正常情况下,电子尽可能处在离核最近的轨道上(n=1),即原子处于基态。当原子获得能量,电子可以跃迁到离核较远的高能轨道上去,原子处于激发态。
- 处于激发态的电子不稳定,可以跃迁到离核较近的轨道上,同时释放出光能。光的频率决定于两个轨道的能量差。

光的频率 $hv = E_2 - E_1$

E₂: 离核较远的轨道的能量

E₁: 离核较近轨道的能量

v 为光的频率, h 为 Planck 常量