

第十五章 量子物理

引言:

1、量子论

1900年,普朗克引入能量子的概念,解释了黑体辐射的规律,为量子理论奠定了基础; 1905年,爱因斯坦提出光量子学说,说明了光电效应的实验规律,为量子理论的发展开创了新的局面; 1920~1926年,康普顿效应的发现、以及理论分析和实验结果的一致,有力地证明了光子学说的正确性。

2、光谱学

19世纪80年代,光谱学的发展,使人们意识到光谱规律实质是显示了原子内在的机理。

3、电子的发现

1897年, J. J. 汤姆孙发现了电子, 促使人们探索原子的结构。 为运用量子理论研究原子结构提供的坚实的理论和 实验基础。 物理学 第六版

15-4 氢原子的玻尔理论

近代氢原子观的回顾

1 氢原子光谱的中心知告

◆ 1885 年瑞士
光谱可见光部分

 $\lambda = 365.46$

氢原子光谱的 巴耳末系

410.2 nm

364.6 nm

434.1 nm

486.1 nm

656.3 nm

◆ 1890 年瑞典物理学家里德伯给出氢原子

光谱公式

波数
$$\sigma = \frac{1}{\lambda} = R(\frac{1}{n_f^2} - \frac{1}{n_i^2})$$

$$n_f = 1,2,3,4,\dots, n_i = n_f + 1, n_f + 2, n_f + 3,\dots$$

里德伯常量 $R = 1.097 \times 10^7 \,\mathrm{m}^{-1}$

紫 外 莱曼系 $\sigma = \frac{1}{\lambda} = R(\frac{1}{1^2} - \frac{1}{n^2}), \quad n = 2, 3, \cdots$

可见光 巴尔末系 $\sigma = \frac{1}{\lambda} = R(\frac{1}{2^2} - \frac{1}{n^2}), \quad n = 3, 4, \cdots$

帕 邢 系 $\sigma = \frac{1}{\lambda} = R(\frac{1}{3^2} - \frac{1}{n^2}), \quad n = 4,5,\cdots$

布拉开系 $\sigma = \frac{1}{\lambda} = R(\frac{1}{4^2} - \frac{1}{n^2}), \quad n = 5, 6, \dots$

普丰德系 $\sigma = \frac{1}{\lambda} = R(\frac{1}{5^2} - \frac{1}{n^2}), \quad n = 6,7,\cdots$

义弗莱系 $\sigma = \frac{1}{\lambda} = R(\frac{1}{6^2} - \frac{1}{n^2}), \quad n = 7,8$

第十五章 量子物理

波数
$$\sigma = \frac{1}{\lambda} = R(\frac{1}{n_f^2} - \frac{1}{n_i^2})$$

当 n_f 一定时,由不同的 n_i 构成一个谱系;

不同的 n_f 构成不同的谱系。

表面上如此繁杂的光谱线可以用如此简单的公式表示,这是一项出色的成果。但是它是凭经验凑出来的,它为什么与实验符合得如此之好,在公式问世将近三十年内,一直是个谜。

实验表明:

- •原子具有线光谱;
- •各谱线间具有一定的关系;
- •每一谱线的波数都可表达为两个光谱项之差。

氢原子光谱是线状谱,原子内部的结构依然成谜?

2. 经典氢原子模型较典型的有两种:

1903年,汤姆孙(英国)提出原子的"葡萄干蛋糕模型":

原子中的正电荷和原子的质量均匀 地分布在半径为 10^{-10} m 的球体范围 内,电子镶嵌于其中。

▶ 1911,卢瑟福(新西兰)提出"核式模型"

原子中心有一带正电的原子核,

核的尺寸小、质量大;

电子围绕这个核旋转,

如同行星绕太阳转动一样。

3、经典核式模型的困难

根据经典电磁理论,

绕核作圆周运动(变速运动)的 电子不断向外辐射电磁波, 则

应发射连续光谱

与线状谱不符!

→原子应不稳定

但事实是原子很稳定!

电子最后将落到原子核上,与 正电荷中和,因此 不可能有稳定的原子存在。

玻尔(Bohr. Niels 1885—1962)

丹麦理论物理学家,现代 物理学的创始人之一.

在卢瑟福原子有核模型基础上 提出了关于原子稳定性和量子 跃迁理论的三条假设,从而完 满地解释了氢原子光谱的规律.

1922年玻尔获诺贝尔物理学奖.

玻尔仔细研究了普朗克和爱因斯坦的理论后意识到

普朗克能量子假设

微观系统以量子形式 发射和吸收能量 (辐射场) 爱因斯坦光量子假设

微观系统以量子形式 发射和吸收量子化的 (辐射场)

玻尔假设一微观系统的能量结构本身就是量子化的

玻尔的逻辑是:如果微观系统只能以量子化的方式吸收或发射量子化的场,那么最简单的解释就是,假设微观系统的能量都被限制为分立的结构。

这时的玻尔是一位28岁的研究生,他作为访问学者在著名的<u>卢瑟福</u>实验室工作。因而他很熟悉卢瑟福的原子行星模型,同时他也很了解普朗克、爱

因斯坦的新思想。

玻尔当时的研究课题是: 卢 瑟福模型的稳定性问题和原子光 谱线状结构成因的解释。

4 玻尔的氢原子理论

1913年玻尔在卢瑟福的原子结构模型的基础上,将量子化概念应用于原子系统,提出三条假设:

- (1) 定态假设
- (2)频率条件
- (3)量子化条件

(1) 定态假设

电子在原子中可以在一些特定的圆轨道上运动而不辐射电磁波,这时,原子处于稳定状态,简称定态.

与定态相应的能量分别为 E_1 , E_2 ..., E_1 <

(2) 频率条件

$$h\nu = E_{i} - E_{f}$$

(3)量子化条件

$$L = mvr = n\frac{h}{2\pi}$$

$$n = 1, 2, 3, \cdots$$

主量子数

氢原子轨道半径和能量的计算

(1) 轨道半径

・经典力学:
$$\frac{e^2}{4\pi \varepsilon_0 r_n^2} = m \frac{v_n^2}{r_n}$$
・量子化条件:
$$mv_n r_n = n \frac{h}{2\pi}$$

$$r_n = \frac{\varepsilon_0 h^2}{\pi m e^2} n^2 = r_1 n^2 \quad (n = 1, 2, 3, \dots)$$

$$r_n = \frac{\varepsilon_0 h^2}{\pi m e^2} n^2 = r_1 n^2 \quad (n = 1, 2, 3, \dots)$$

(2) 能量

第 n 轨道电子总能量:

$$E_n = \frac{1}{2} m v_n^2 - \frac{e^2}{4\pi \ \varepsilon_0 r_n}$$

$$E_{n} = -\frac{me^{4}}{8\varepsilon_{0}^{2}h^{2}} \cdot \frac{1}{n^{2}} = \frac{E_{1}}{n^{2}}$$

基态能量 (n=1)

$$E_1 = -\frac{me^4}{8\varepsilon_0^2 h^2} = -13.6 \,\text{eV}$$
 (电离能)

激发态能量
$$(n>1)$$
 $E_n = E_1/n^2$

氢原子能级跃迁与光谱图

4 玻尔理论对氢原子光谱的解释

$$E_n = -\frac{me^4}{8\varepsilon_0^2 h^2} \cdot \frac{1}{n^2} \qquad h v = E_i - E_f$$

$$\sigma = \frac{1}{\lambda} = \frac{v}{c} = \frac{me^4}{8\varepsilon_0^2 h^3 c} \left(\frac{1}{n_f^2} - \frac{1}{n_i^2} \right), \quad n_i > n_f$$

$$\frac{me^4}{8\varepsilon_0^2 h^3 c} = 1.097 \times 10^7 \,\text{m}^{-1} \approx R \,\,(里德伯常量)$$

三 氢原子玻尔理论的意义和困难

- 1 意义
- (1)正确地指出原子能级的存在(原子能量量子化).
- (2)正确地指出定态和角动量量子化的概念。
- (3) 正确地解释了氢原子及类氢离子光谱规律。

- 2 缺陷
- (1) 无法解释比氢原子更复杂的原子.
- (2) 微观粒子的运动视为有确定的轨道.
- (3)对谱线的强度、宽度、偏振等一系列问题无法处理.
- (4) 半经典半量子理论, 既把微观粒子看成是遵守经典力学的质点, 同时, 又赋予它们量子化的特征.

计算赖曼系的最短波长和最长波长计算帕邢系第二条谱线的波长

解: 赖曼系
$$\frac{1}{\lambda} = R(\frac{1}{1^2} - \frac{1}{n^2})$$

$$\lambda = 1/[1.097 \times 10^{-4}(1 - \frac{1}{n^2})](\mathbf{nm})$$

$$n = 2$$
 时对应最长波长 $\lambda_{\text{max}} = 121.5\mathbf{nm}$

$$n = \infty$$
时对应最短波长 $\lambda_{\text{min}} = 91.2\mathbf{nm}$
帕那系 $\lambda = 1/[1.097 \times 10^{-4}(\frac{1}{3^2} - \frac{1}{n^2})](\mathbf{nm})$

例题2:

在气体放电管中,用能量为12.2eV的电子去轰击处于基态的氢原子。请确定此时氢原子所能辐射的谱线波长。

解: 氢原子吸收能量 E 后由基态跃迁到激发态

$$E_n = E_1 + 12.2 = -13.6 + 12.2 = -1.4eV$$

$$\mathbf{E}_{n} = -\frac{\mathbf{E}_{1}}{\mathbf{n}^{2}} \quad \Longrightarrow \quad \mathbf{n} = \sqrt{\mathbf{E}_{1}/\mathbf{E}_{n}} = 3.12$$

即 n=3 12.2eV的能量不能全部被吸收

当原子由这个能态跃迁回基态时,将有可能发射三种不同波长的电磁波。

$$3\rightarrow 1$$

$$\lambda_{31} = 1/[1.097 \times 10^{-4} (1 - \frac{1}{3^2})]$$
(nm)
= 102.6nm 属于赖曼系

$$3\rightarrow 2$$

$$\lambda_{32} = 1/[1.097 \times 10^{-4} (\frac{1}{2^2} - \frac{1}{3^2})](\mathbf{nm})$$

$$= 656.3$$
nm

属于巴尔末系

$$\lambda_{21} = 1/[1.097 \times 10^{-4} (1 - \frac{1}{2^2})](\mathbf{nm})$$

$$= 121.5$$
nm

属于赖曼系

श्रिम्बिंग :

氢原子从n=5的态跃迁到基态能发射 多少种不同的光子?

由图可见,可能有10种辐射光产生。

解析计算: 考虑 $1 \rightarrow n$ 范围内任意一对不相等的整数

习题 当氢原子被激发到 n = 4的能态时,可能发射几种频

率的光?

如图,可能发射6种频率的光。

n=1

5. 夫兰克一赫兹实验

玻尔的氢原子理论与氢光谱的实验结果符合得 非常好。但是,原子的能级量子化这一假设当时是 很难为人接受的。

仔细推敲会发现,氢光谱实验可以作为证据证明,物质(原子)系统的能量量子化,就能使其按量子化的形式发射电磁场。

那么吸收过程是否也是量子化的呢?

1914年,德国物理学家,32岁的<u>夫兰克</u>与27岁的<u>赫兹</u>合作,进行了电子与惰性气体原子的碰撞实验研究,发现在非弹性碰撞中,电子与原子间的能量转移是量子化的。

弗兰克

赫兹

第十五章

量子物理

物理学第六版

15-4 氢原子的玻尔理论

GP间加一很小的反向电压(设计用意精妙)。

通过了栅极 *G*的电子中,有一些因为与氦原子发生非弹性碰撞而只剩下很小的动能,通不过 *GP* 间的减速电场,因而不被记录。

因此,集电极电流记录的只能是没有发生碰撞 或碰撞中未向氦原子转移能量的由子。

实验结果及分析

第一峰值:

开始电子的动能很小

$$\boldsymbol{E}_{k} < \boldsymbol{E}_{2} - \boldsymbol{E}_{1}$$

不足氦原子的基态和第一激发态的能级差, 因而电 子与氦原子碰撞时,电子的动能不被吸收。 电子就 有足够的动能通过减速区到达集电极。

增大加速电压,当电子的动能达到一定值

$$U_1 = 4.9 \mathrm{V}$$

$$U_1 = 4.9V$$
 \emptyset $E_k = E_2 - E_1$

这时的电子与氦原子碰撞,其动能就被强烈吸收,氦原子进入激发态。

损失了动能的电子经过 G 后,已无力通过减速场, 因而集电极电流骤然下降。

此后继续增加电压, 使电子与氦原子碰撞并交 付能量后,还能有足够的

动能通过减速场。因而集电极电流又开始上升。

第二峰值:

直到 KG 间电压达到 2 × 4.9V,电子在 KG 间可能经历两次碰撞而失去大部分动能,使集电极电流再次大幅度下降。...

夫兰克一赫兹实验表明,在电子与氦原子碰撞过程中,电子失去的动能只能是 4.9eV 的整数倍。这就完全证实了原子系统的能量量子化假设。

物理学

对这个实验装置的改进,可以直接测量原子系统两能态之间的能级差。

夫兰克与赫兹也因此荣获1925年诺贝尔物理学奖

玻尔理论成功地解释了原子的稳定性、原子的 大小及氢原子光谱的规律性。玻尔理论中的定态、 量子化、跃迁等概念现在仍然有效。

玻尔的出色工作,使物理学的发展达到一个里 程碑—量子论完成了它的创生过程。

1920年,哥本哈根大学根据玻尔的提议,创立了理论物理研究所,1965年更名为玻尔研究所。玻尔一直任所长,直到1956年退休。在此期间,他以自己的崇高威望吸引了一大批国内外杰出的物理学家,创建了著名的哥本哈根学派,在量子力学领域作出了杰出的贡献。

由于研究原子结构和原子辐射的贡献,玻尔荣获1922年诺贝尔物理学奖。

更加难能可贵的是, 玻尔与他的同事们在创建和发展物理科学的同时, 还创建了哥本哈根精神。这是一种独特的、浓厚的、平等自由的讨论和相互合作的学术氛围。

玻尔与海森伯在讨论 第十五章 量子物理

曾经有人问玻尔,你是怎样做到把那么多有才华的年轻人团结在身边的?他回答说,因为我不怕在年轻人面前承认自己的知识不足,不怕承认自己是傻瓜。

在对于量子力学的哲学问题上, 玻尔与爱因斯坦是一对论敌。两人一遇见就会展开辩论, 进行思想的交锋。但他们始终是一对相互尊敬的好友。

玻尔高度评价这种争论,认为它是 许多新思想产生的源泉。 家,具有很 领域最伟大