

第十章 原子结构

Chapter 10 Atomic Structure and Periodic Table of Elements

第一节 氢原子光谱和Bohr理论

人类认识原子结构的简史:

- ★ 古代朴素的原子论
- ★ 19世纪初,Dalton的原子论
- ★ Rutherford原子结构的行星模型
- ★ Bohr氢原子结构模型——Bohr 理论
- ★ 量子力学模型

一、Rutherford提出原子结构的行星模型

该模型认为:

- 1. 所有原子都有一个核即原子核;
- 2. 核的体积只占整个原子体积极小的 一部分;
- 3. 原子的正电荷和绝大部分质量集中在核上;
- 4. 电子像行星绕着太阳那样绕核运动

二、Bohr氢原子结构模型

- (一) 氢原子光谱
- (二) Bohr 理论

(1) 定态:

在原子中,电子不是在任一轨道上绕核运动,而是在一些符合一定条件的轨道上运动。 在这些轨道上运动的电子处于稳定状态, 既不放出能量,也不吸收能量,这些状态叫做原子的定态。

(2) 量子化:

核外一定轨道上运动的电子能量是不连续的,轨道的角动量L必须等于 $h/2\pi$ 的整数倍。

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

离核最近的轨道上的电子能量最低,轨道离核越远,其上运动的电子能量就越高,氢原子符合量子化条件的核外原子轨道的能量为:

$$E_n = -2.18 \times 10^{-18} \frac{Z^2}{n^2} (J) = -13.6 \times \frac{Z^2}{n^2} (eV)$$

n取正整数,称为量子数 (quantum number) Z为核电荷数

- *基态 (ground state): 电子位于能量最低的 轨道
- * 激发态(excited state): 当原子从外界吸收能量,电子可以跃迁到离核较远的轨道上去,此时原子和电子所处的状态

(3) 能级跃迁:

当电子从能量为 E_2 的能级跃迁到能量为 E_1 的能级时,会吸收或者辐射电磁波,电磁波的频率符合下式:

$$h v = |E_2 - E_1|$$

$$v = \frac{|E_2 - E_1|}{h}$$

v: 电磁波的频率

E: 电子所处轨道的能量

h: Planck常量, 6.626×10-34J•S

玻尔理论的成功之处:

◎ 解释了H原子的线状光谱

Wave type	\mathbf{H}_{α}	\mathbf{H}_{β}	\mathbf{H}_{γ}	$\mathbf{H}_{\mathbf{\delta}}$
Calculated value/nm	656.2	486.1	434.0	410.1
Experimental value/nm	656.3	486.1	434.1	410.2

- ◎说明了原子的稳定性
- ◎ 计算氢原子的电离能

获1922年诺贝尔物理学奖

玻尔理论的不足之处:

- ② 不能解释氢原子光谱的精细结构
- ② 不能解释氢原子光谱在磁场中的分裂
- ◎ 不能解释多电子原子的光谱

第二节 微观粒子的运动特征

(Wave-particle duality and uncertainty principle)

一、微观粒子的波粒二象性

(Wave-particle duality)

de Broglie关系式:

de Broglie关系式的证实:

Davisson和Gemer (美)、G.P.汤姆森用电子束 在晶体或金属箔片表面进行衍射实验

Schematic drawings of diffraction patterns by X- rays and electrons

单个电子 穿过晶体

多个电子 穿过晶体

电子衍射累计结果

电子波: 反映电子在空间出现的概率

例 1: 设电子运动速率为光速的一半, $\nu=1.5\times10^8\text{m}\cdot\text{s}^{-1}$,电子质量 $m=9.11\times10^{-31}\text{kg}$,普朗克常量 $h=6.626\times10^{-34}\text{J}\cdot\text{S}$ 。试计算该电子的德布罗意波长。

解: 1J=1kg•m²•s⁻², h=6.626×10⁻³⁴ kg•m²•s⁻¹ 根据德布罗意关系式:

$$\lambda = \frac{h}{P} = \frac{h}{m \, \nu}$$

$$= \frac{6.626 \times 10^{-34} \text{kg} \cdot \text{m}^2 \cdot \text{s}^{-1}}{9.11 \times 10^{-31} \text{kg} \times 1.5 \times 10^8 \text{m} \cdot \text{s}^{-1}} = 4.85 \times 10^{-12} \text{m}$$

例2: (1)电子在1V电压下的速度为5.9×10⁵ m•s⁻¹,电子质量 $m=9.11\times10^{-31}$ kg,普朗克常量 $h=6.626\times10^{-34}$ J•S,电子波的波长是多少? (2)质量 1.0×10^{-8} kg的沙粒以 1.0×10^{-2} m•s⁻¹的速度运动,波长是多少?

解: (1) 根据德布罗意关系式:

$$\lambda = \frac{h}{P} = \frac{h}{m \, \nu}$$

$$= \frac{6.626 \times 10^{-34} \text{kg} \cdot \text{m}^2 \cdot \text{s}^{-1}}{9.11 \times 10^{-31} \text{kg} \times 5.9 \times 10^5 \text{m} \cdot \text{s}^{-1}} = 12 \times 10^{-10} \text{m}$$

(2)
$$\lambda = \frac{h}{P} = \frac{h}{m v}$$

$$= \frac{6.626 \times 10^{-34} \text{kg} \cdot \text{m}^2 \cdot \text{s}^{-1}}{1.0 \times 10^{-8} \text{kg} \times 1.0 \times 10^{-2} \text{m} \cdot \text{s}^{-1}}$$

$$=6.6\times10^{-24}$$
m

二、不确定原理(uncertainty principle)

Heisenberg测不准原理(1927年):

无法同时准确地测定微观粒子的位置和动量

其数学表达式为:

$$\Delta x \bullet \Delta p \ge \frac{h}{4\pi}$$

Heisenberg W

 Δx 为粒子的位置不确定量, Δp 为动量不确定量

例:电子在原子核附近运动的速度约为 6×10^6 m·s···,电子质量为 9.11×10^{-31} kg,原子半径约为 10^{-10} m。若速度误差为 $\pm1\%$,电子的位置误差 Δx 有多大?

解:
$$\Delta v = 6 \times 10^{6} \text{m} \cdot \text{s}^{-1} \times 0.01 = 6 \times 10^{4} \text{ m} \cdot \text{s}^{-1}$$
根据测不准原理 $\Delta x \cdot \Delta p \geq \frac{h}{4\pi}$
有: $\Delta x \geq \frac{h}{4\pi \cdot \Delta p} = \frac{h}{4\pi m \Delta v}$

$$= \frac{6.626 \times 10^{-34} kg \cdot m^{2} \cdot \text{s}^{-1}}{4\pi \times 9.1 \times 10^{-31} kg \times 6 \times 10^{-4} m \cdot \text{s}^{-1}}$$

$$= 1 \times 10^{-9} m$$

怎样把波动性和粒子性统一起来呢?

玻恩物质波的"统计规律"(1926):

- ★ 在空间某一点波的强度(波振幅的绝对值的平方)和粒子出现的概率密度(单位体积的概率)成正比,粒子在空间出现的概率可以由波的强度表现出来,因此微观粒子波(物质波)又叫概率波
- * 统计性是微观粒子运动的又一特征

第三节 核外电子运动状态的描述

一. 波函数和原子轨道

Schrödinger Equation:

$$\frac{\partial^2 \psi}{\partial x^2} + \frac{\partial^2 \psi}{\partial y^2} + \frac{\partial^2 \psi}{\partial z^2} + \frac{8\pi^2 m}{h^2} (E - V)\psi = 0$$

Ψ:波函数, Schrödinger方程的解

m: 微粒的质量;

E: 体系的总能量(动能势能之和);

V: 体系的势能(核和电子的吸引能);

h: Planck常量; x,y,z: 电子的位置坐标

m E V: 微粒性

 ψ : 波动性

波函数ψ的物理意义:

- ★表示在核外空间一个质量为m,位置为(x,y,z)的电子在核电场势能作用下的运动状态
- * ψ是坐标x, y, z的函数, 没有直观的物理图像, 习惯上称为原子轨道, 二者含义相同
- * ψ²表示原子核外空间某点电子出现的概率密度 (probability density),即在该点附近单位体积中电子出现的概率

量子数(quantum number):

- 企 在量子力学中引入Schrödinger方程求解波 函数ψ的特定参数
- ☞ 取值均为整数,是不连续的,即是量子化的
- ☞ 是表征核外电子运动状态的特定参数

- 二. 量子数及其物理意义
- (一) 主量子数 <u>n</u> (principal quantum number)

取值: n可取任意正整数, 即n = 1, 2, 3, ...,

* 决定电子能量的主要因素

氢原子各电子层中电子的能量为:

$$E_n = -\frac{2.179 \times 10^{-18}}{n^2}$$

★ 反映电子在核外空间出现概率最大的区域 离核的远近,或者说决定电子离核的平均 距离,n也称为电子层(shell)。

电子层符号	K	L	M	N	O	P	Q
n	1	2	3	4	5	6	7

(二). 轨道角动量量子数 !

(orbital angular momentum quantum number)

取值: 受主量子数限制,只能取小于n的正整数和零,即0,1,2,3,...,(n-1)

☀ 决定原子轨道(或电子云)的形状

- * 在多电子原子中,是决定电子能量的次要因素
- *表示同一电子层中有不同状态的亚层

n			l		
1	0				
2	0	1			
3	0	1	2		
4	0	1	2	3	
5	0	1	2	3	4
电子亚层符号	S	p	d	f	g

(三). 磁量子数 <u>m</u> (magnetic quantum number)

取值:受轨道角动量量子数的限制,可取值包括0,±1,±2,±3,...,±l

* 决定原子轨道和电子云在空间的伸展方向 (2l+1个方向)

等价轨道(简并轨道): n, l相同, m不同的轨道简并数: 简并轨道的数目

s 轨道(l=0, m=0),一种取向

p 轨道(l=1, m=+1, 0, -1) 三种取向, 三条等价(简并) p 轨道

d 轨道(l=2, m=+2, +1, 0, -1, -2): 空间五种取向, 五条等价(简并) d 轨道

轨道 (l=3, m=+3, +2, +1, 0, -1, -2, -3): 空间七种取向,七条等价(简并) f 轨道

电子层、电子亚层、原子轨道与n, l, m间的关系

n	电子层	l	电子亚层	m	各态轨 数	各电子 层的轨 道数(n²)	各电子 层的电 子数 (2n ²)			
1	K	0	1s	0	1	1	2			
2	L	0	2s	0	1	4	8			
	L	1	2 p	-1,0,+1	3	4	0			
		0	3 s	0	1					
3	3 M	M	M	\mathbf{M}	1	3 p	-1,0,+1	3	9	18
			2	3d	-2,-1,0,+1,+2	5				
		0	4s	0	1					
4	NT	NT	1	4 p	-1,0,+1	3	16	22		
4	N	2	4d	-2,-1,0,+1,+2	5	10	32			
		3	4f	-3,-2,-1,0,+1,+2,+3	7					

(四) 自旋角动量量子数 <u>m</u>s

(spin angular momentum quantum number)

取值:
$$-\frac{1}{2}$$
, $+\frac{1}{2}$

* 描述核外电子自旋运动的方向

可用 "↑" 和 "↓" 表示

electron spin visualized

- 例: (1) n=3的原子轨道可有哪些轨道角动量量子数和磁量子数? 该电子层有多少原子轨道?
- (2) Na原子的最外层电子处于3s亚层,试用n, l, m, m_s 来描述它的运动状态。

解: (1) 当
$$n=3$$
时, $l=0$,1,2
当 $l=0$ 时, $m=0$
当 $l=1$ 时, $m=-1$,0,+1
当 $l=2$ 时, $m=-2$,-1,0,+1,+2

共有9个原子轨道

(2)
$$3s$$
亚层电子的 $n=3$, $l=0$, $m=0$ 运动状态可以表示为 3 , 0 , 0 , $+\frac{1}{2}$ (或 $-\frac{1}{2}$)

	n	1	m	$\mathbf{m}_{\mathbf{s}}$
	2	1	0	+1/2
×	2	(2)	-1	-1/2
$\sqrt{}$	3	0	0	+1/2
$\sqrt{}$	3	1	1	+1/2
X	2	0	(-1)	-1/2
×	2	(3)	2	+1/2