

EL ÁTOMO DE HIDRÓGENO: UNA SOLUCIÓN EXACTA DE LA ECUACIÓN DE SCHRÖDINGER

sistema real

M =masa nuclear

m =masa del electrón

sistema modelo

$$\mu = \left(\frac{M}{m+M}\right)m$$

El átomo de hidrógeno está compuesto por un núcleo y un electrón. La evidencia experimental es que el núcleo y el electrón tienen cada uno su propia masa M y m, respectivamente, y un movimiento independiente aunque se perturban mutuamente. Una representación esquemática es la del **sistema real** en la figura anterior.

La mayor complejidad del átomo de hidrógeno para la aplicación de la ecuación de Schrödinger es la presencia de las dos partículas (el núcleo y el electrón). Por ello es preciso crear un **sistema modelo** (ver figura) donde se considera un núcleo de masa infinita y el electrón con una masa μ que se conoce como **masa reducida**.

Otra complejidad es que se trata de un sistema tridimensional, pero esta es preciso tenerla en cuenta en todo el desarrollo.

Consideraremos un potencial de una partícula cargada de masa μ con respecto a un núcleo de carga opuesta y masa ∞ :

$$V = V(x, y, z) = \frac{-Ze^2}{4\pi\varepsilon_0 \sqrt{x^2 + y^2 + z^2}}$$

lo que daría una expresión clásica para la energía total del sistema:

$$\frac{1}{u} (p_x^2 + p_y^2 + p_z^2) + V(x, y, z) = E$$

Para trabajar en *mecánica cuántica* reemplazamos las magnitudes dinámicas p_x , p_y , p_z y E por sus operadores diferenciales y queda la **ecuación de operadores**:

$$-\frac{\hbar^2}{2\mu} \left(\frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial y^2} + \frac{\partial^2}{\partial z^2} \right) + V(x, y, z) = i\hbar \frac{\partial}{\partial t}$$

Obsérvese que la componente potencial no varía de la forma clásica a la cuántica.

Usaremos la **ecuación de Schrödinger** para encontrar la función de onda $\Psi(x, y, z, t)$ de este sistema:

$$-\frac{\hbar^{2}}{2\mu} \left(\frac{\partial^{2} \Psi}{\partial x^{2}} + \frac{\partial^{2} \Psi}{\partial y^{2}} + \frac{\partial^{2} \Psi}{\partial z^{2}} \right) + V(x, y, z) \Psi = i\hbar \frac{\partial \Psi}{\partial t}$$
$$-\frac{\hbar^{2}}{2\mu} \nabla^{2} \Psi + V \Psi = i\hbar \frac{\partial \Psi}{\partial t}$$

al aplicar el **operador laplaciano** $\nabla^2 = \frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial y^2} + \frac{\partial^2}{\partial z^2}$.

Desarrollo de la solución para el átomo de hidrógeno:

Haciendo una separación de variables inicial, dado que el potencial no depende del tiempo:

$$\Psi(x,y,z,t) = \psi'(x,y,z)e^{-\frac{iEt}{\hbar}}$$

entonces, la ecuación de Schrödinger independiente del tiempo para el átomo de hidrógeno queda como:

$$-\frac{\hbar^2}{2\mu} \nabla^2 \psi'(x, y, z) + V(x, y, z) \psi'(x, y, z) = E \psi'(x, y, z)$$

Para la solución de esta ecuación diferencial el preciso separar las variables de las tres dimensiones, en tres ecuaciones de una sola variable. Ello se logra con *coordenadas esféricas* mediante una transformación lineal tal que

$$x = r \sin \theta \cos \phi$$
$$y = r \sin \theta \sin \phi$$
$$z = r \cos \theta$$

y por tanto

$$\hat{O}\psi'(x,y,z) = \psi(r,\theta,\phi)$$

donde el valor propio del operador de transformación es evidentemente unitario.

Así se simplifica sobre todo al potencial, pues solo depende de la distancia al núcleo (coordenada r):

$$V = V(r) = \frac{-Ze^2}{4\pi\varepsilon_0 r}$$

El laplaciano en coordenadas esféricas queda:

$$\nabla^{2} = \frac{1}{r^{2}} \frac{\partial}{\partial r} \left(r^{2} \frac{\partial}{\partial r} \right)_{\phi\theta} + \frac{1}{r^{2} \sin^{2} \theta} \left(\frac{\partial^{2}}{\partial \phi^{2}} \right)_{r\theta} + \frac{1}{r^{2} \sin \theta} \frac{\partial}{\partial \theta} \left(\sin \theta \frac{\partial}{\partial \theta} \right)_{r\phi}$$

Finalmente, la ecuación de Schrödinger en términos de coordenadas esféricas queda, en forma general:

$$-\frac{\hbar^2}{2\mu}\nabla^2\psi(r,\theta,\phi) + V(r)\psi(r,\theta,\phi) = E\psi(r,\theta,\phi)$$

con una función de onda que debe ser separable o factorable según:

$$\psi(r,\theta,\phi) = R(r)\Theta(\theta)\Phi(\phi)$$

para lograr una solución viable.

La ecuación expandida queda como:

$$-\frac{\hbar^{2}}{2\mu} \left[\frac{1}{r^{2}} \frac{\partial}{\partial r} \left(r^{2} \frac{\partial}{\partial r} \right)_{\phi\theta} + \frac{1}{r^{2} \sin^{2}\theta} \left(\frac{\partial^{2}}{\partial \phi^{2}} \right)_{r\theta} + \frac{1}{r^{2} \sin\theta} \frac{\partial}{\partial \theta} \left(\sin\theta \frac{\partial}{\partial \theta} \right)_{r\phi} \right] R\Theta\Phi$$
$$+ V(r)R\Theta\Phi = ER\Theta\Phi$$

Ejecutando las derivaciones parciales y reordenando adecuadamente:

$$\frac{1}{\Phi} \frac{d^2 \Phi}{d\phi^2} = -\frac{\sin^2 \theta}{R} \frac{d}{dr} \left(r^2 \frac{dR}{dr} \right) - \frac{\sin \theta}{\Theta} \frac{d}{d\theta} \left(\sin \theta \frac{d\Theta}{d\theta} \right) - \frac{2\mu}{\hbar^2} r^2 \sin^2 \theta [E - V(r)]$$

Como puede observarse, en esta ecuación cada término contiene solo una de las variables, *por lo que ya están separadas*, y eso facilita la solución de la misma.

Las componentes dependientes de las funciones angulares Φ y Θ se pueden tratar de forma idéntica al comportamiento de una *partícula* sobre un anillo y una esfera respectivamente.

Igualamos ambos términos de esa ecuación a un número ya conocido de la solución de la partícula en el anillo y en la esfera m_l^2 . De esta forma, para el caso de Φ tenemos, por una parte, una ecuación diferencial sencilla del operador de movimiento angular de un electrón en torno al núcleo de hidrógeno dependiente de la variable ϕ con un valor propio m_l^2 al igual que la partícula en un anillo:

$$\frac{d^2\Phi}{d\phi^2} = -m_l^2\Phi$$

cuya solución es:

$$\Phi_{m_l}(\phi) = \frac{1}{\sqrt{2\pi}} e^{im_l \phi}$$

Esta función sería físicamente la de una partícula orbitando en torno a un centro y cuyas condiciones de contorno de que

$$\Phi(0) = \Phi(2\pi)$$

solo se satisfacen con valores propios:

$$L_{z,m_l} = m_l \hbar$$
 donde $|m_l| = 0,1,2,3,...$
o sea: $m_l = 0, \pm 1, \pm 2, ...$

por lo que los *estados* de esta función de onda angular Φ están determinados por este llamado **número cuántico orbital** m_l .

Reordenando la otra parte de la ecuación:

$$\frac{1}{R}\frac{d}{dr}\left(r^2\frac{dR}{dr}\right) + \frac{2\mu r^2}{\hbar^2}\left[E - V(r)\right] = \frac{m_l^2}{\sin^2\theta} - \frac{1}{\Theta\sin\theta}\frac{d}{d\theta}\left(\sin\theta\frac{d\Theta}{d\theta}\right)$$

De nuevo, los dos términos de la ecuación dependen de variables diferentes, por lo que los podemos igualar a una constante que por conveniencia será l(l+1) y quedarán dos nuevas ecuaciones diferenciales de valores y vectores propios.

La que depende de la otra componente angular es:

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

que multiplicada en ambos miembros por $\sin^2 \theta$, y reordenando queda:

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

$$\sin\theta \frac{d}{d\theta} \left(\sin\theta \frac{d\Theta}{d\theta} \right) = \left(m_l^2 - \frac{2IE\sin^2\theta}{\hbar^2} \right) \Theta$$

pues coincide exactamente con la solución de los armónicos esféricos en la partícula sobre una esfera.

Así, al igual que en la mencionada solución, para la parte angular da el **número cuántico azimutal** *l*:

$$\frac{2IE}{\hbar^2} = l(l+1)$$
 donde $l = 0, 1, 2, ...$ y además $0 \le |m| \le l$

La función angular del átomo de hidrógeno está dada tambien, entonces, por una serie de potencias denominadas **polinomios de Legendre**:

$$\Theta_{l,m_l}(\theta) = \left[\frac{(2l+1)}{2} \frac{(l-|m_l|)!}{(l+|m_l|)!}\right]^{\frac{1}{2}} P_l^m(\cos\theta)$$

donde

$$P_{l}^{0}(\cos\theta) = \frac{1}{2^{i} l!} \frac{d^{l}}{d \cos\theta^{l}} (\cos^{2}\theta - 1)^{l}$$

$$P_{l}^{|m_{l}|}(\cos\theta) = (1 - \cos^{2}\theta)^{|m_{l}|/2} \frac{d^{|m_{l}|}}{dx^{|m_{l}|}} P_{l}^{0}(\cos\theta)$$

Consecuentemente, los armónicos esféricos constituyen la función angular total:

$$Y_{l,m_l}(\theta,\phi) = \left[\frac{(2l+1)}{4\pi} \frac{(l-|m_l|)!}{(l+|m_l|)!} \right]^{\frac{1}{2}} e^{im\phi} P_l^{|m|}(\cos\theta)$$

La ecuación radial después de igualada a l(l+1), multiplicada en ambos términos por R/r^2 , haciendo el potencial V(r) igual al electrostático entre un núcleo con Z cargas positivas e y el electrón de carga negativa e, y desarrollando la derivada quedó como:

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

En el caso en el que E será negativa, la ecuación puede simplificarse con la introducción de un nuevo parámetro n, definido en la relación:

$$E_n = -\frac{\mu Z^2 e^4}{(4\pi\varepsilon_0)2n^2\hbar^2}$$

y una nueva variable x definida por:

$$r = \frac{n\hbar^2}{2\mu e^2 Z} x$$

Efectuando la sustitución la ecuación queda

$$\frac{d^2R}{dx^2} + \frac{2}{x}\frac{dR}{dx} + \left[-\frac{1}{4} + \frac{n}{x} - \frac{l(l+1)}{x^2} \right]R = 0$$

que tiene una solución de la forma $R = u(x)x^le^{-\frac{\pi}{2}}$ si se cumple que l = 0, 1, 2, 3,... con la restricción de que $n \ge l + 1$. A n se le conoce como **número cuántico principal**.

Si en la expresión de la energía se efectúan las constantes y se expresa la energía en electrón voltios, queda como:

$$E_n = -13.6n^{-2}$$

que coincide con la energía de ionización del átomo de hidrógeno para n = 1.

Restituida la variable r y evaluadas las constantes de integración, la solución final de la ecuación diferencial, o sea, la función radial del átomo hidrogenoide es:

$$R_{n,l}(r) = \sqrt{\frac{(n-l-1)!}{2n[(n+l)!]^3} \left(\frac{2Z}{na_0}\right)^3} \left(\frac{2Zr}{na_0}\right)^l e^{-\frac{Zr}{na_0}} L_{n+l}^{2l+1} \left(\frac{2Zr}{na_0}\right)^{l}$$

donde $L_{n+l}^{2l+1}\left(\frac{2Zr}{na_0}\right)$ son **polinomios de Lagerre** que son diferentes para

cada n y l, así como a_0 es el radio de Bohr dado por

$$a_0 = \frac{4\pi\varepsilon_0\hbar^2}{\mu e^2} = 0.529 \cdot 10^{-10} m = 0.529 \text{ Å}.$$

Obsérvese que para definir el estado del sistema, dado por la función radial y los armónicos esféricos, hacen falta tres números cuánticos n, l y m_l . No obstante, la energía solo depende del valor de n.