
TRƯỜNG ĐẠI HỌC SƯ PHẠM TP. HỒ CHÍ MINH.

TÀI LIỆU LƯU HÀNH NỘI BỘ - 2003

 3 4

MỤC LỤC

Lời nói đầu ...04

Phần thứ nhất : VẬT LÝ NGUYÊN TỬ...05I:

Chương I : CÁC MẪU NGUYÊN TỬ THEO LÝ THUYẾT CỔ ĐIỂN ..05
§1. Mẫu nguyên tử Tomxơn (Thomson)..05
§2. Mẫu nguyên tử Rơdepho (Rutherford). ...06
§3. Mẫu nguyên tử N. Bohr. ..11
§4. Lý thuyết N. Bohr đối với nguyên tử hydrô và các iôn tương tự hydrô
 (He , Li , Be , …)..14+ ++ +++

§5. Kiểm chứng lý thuyết N.B ohr bằng thực nghiệm. ..18

Chương II: CƠ SỞ CỦA LÝ THUYẾT LƯỢNG TỬ ... 21
§1. Lý thuyết photon. ..21
§2. Hiệu ứng quang điện. ..22
§3. Hiệu ứng tán xạ Compton. ..24
§4. Sóng Dơ Brơi (De Broglie) của hạt vi mô..26
§5. Kiểm chứng giả thuyết sóng Dơ brơi. ...28
§6. Hệ thức bất định Haisenbéc (Heisenberg). ...29
§7. Hàm sóng và phương trình Srodingơ..32
§8. Hạt trong hộp thế năng..33

Chương III : CẤU TRÚC NGUYÊN TỬ THEO LÝ THUYẾT LƯỢNG TỬ................................. 36
§1. Cấu trúc nguyên tử hydrô và các iôn tương tự hydrô
 (He , Li , Be , …)...36+ ++ +++

§2. Mẫu nguyên tử theo lý thuyết lượng tử. ..38
§3. Momen từ của electron chuyển động quanh hạt nhân..40
§4. Spin của electron...40
§5. Thí nghiệm Sternơ (Gerlắc...41
§6. Cấu trúc nguyên tử phức tạp (Nguyên tử kim loại kiềm. ...42
§7. Bảng phân hạng tuần hoàn Mendeleép. ...45
§8. Tia X và phổ tia X. ...46

Chương IV: LIÊN KẾT NGUYÊN TỬ TRONG PHÂN TỬ ..50

§1. Liên kết ion. ...50
§2. Liên kết đồng hóa trị (phân tử hydrô H2...51
§3. Trạng thái năng lượng của phân tử...52
§4. Quang phổ phân tử. ..54

Chương V :NHỮNG ẢNH HƯỞNG BÊN NGOÀI LÊN NGUYÊN TỬ BỨC XẠ 56
§1. Độ rộng của mức năng lượng và vạch quang phổ..56
§2. Bức xạ tự phát và bức xạ cưỡng bức (Hay bức xạ cảm ứng)..57
§3. Nguyên tác hoạt động của máy phát Laser...59
§4. Hiệu ứng Diman thường..60
§5. Hiệu ứng Stark...62

Phần thứ hai : VẬT LÝ HẠT NHÂN ...64

Chương VI : ĐẠI CƯƠNG VỀ HẠT NHÂN ...64
§1. Các đặc trưng cơ bản của hạt nhân..64
§2. Lực hạt nhân..69
§3. Năng lượng liên kết hạt nhân. ...71

 5 6

Chương VII : CÁC MẪU CẤU TRÚC HẠT NHÂN...73
§1. Mẫu giọt. ..73
§2. Mẫu vỏ hạt nhân..75

Chương VIII : PHÂN RÃ PHÓNG XẠ..78

§1. Hiện tượng phân rã phóng xạ. ..78
§2. Định luật phân rã phóng xạ. ..78
§3. Quy tắc dịch chuyển. Họ phóng xạ tự nhiên. ..81
§4. Phân rã (...83
§5. Phân rã (..86
§6. Phóng xạ (...90
§7. Tác động của tia phóng xạ đối với môi trường vật chất..91

Chương IX : CÁC PHẢN ỨNG HẠT NHÂN...92

§1. Khái niệm về phản ứng hạt nhân. ..92
§2. Các định luật bảo toàn trong phản ứng hạt nhân..93
§3. Các máy gia tốc hạt. ..95

Chương X : NĂNG LƯỢNG HẠT NHÂN ..96
§1. Phản ứng phân hạch. ..96
§2. Lò phản ứng hạt nhân (Nhà máy điện nguyên tử. ...99
§3. Phản ứng nhiệt hạt nhân (nhiệt hạnh)...102

Chương XI : CÁC HẠT CƠ BẢN ..105
§1. Mở đầu. ...105
§2. Phân loại các hạt cơ bản và đặc trưng của chúng..105
§3. Các loại tương tác cơ bản (Hạt và phản hạt). ..108
§4. Các định luật bảo toàn...109
§5. Vài nét về vấn đề hệ thống hóa các hạt cơ bản..109

Tài liệu tham khảo ...112

 7 8

LỜI NÓI ĐẦU

Vật lý nguyên tử và hạt nhân là học phần nằm trong chương trình đào tạo cho sinh viên
ngành vật lý của các trường Đại học Sư phạm. Học phần này gắn liền với những thành tựu rực
rỡ và ứng dụïng to lớn của ngành Vật lý nguyên tử và Hạt nhân đối với cuộc sống của con người,
đối với các lĩnh vực kinh tế và khoa học, kỹ thuật hiện đại khác.

Giáo trình này gồm hai phần: Vật lý nguyên tử và Vật lý hạt nhân.

Phần Vật lý nguyên tử cung cấp cho sinh viên các kiến thức cơ bản về các mẫu nguyên tử
theo lý thuyết cổ điển, cơ sở của lý thuyết lượng tử để nghiên cứu cấu trúc nguyên tử; liên kết
nguyên tử trong phân tử và những ảnh hưởng bên ngoài lên nguyên tử bức xạ.

Phần Vật lý hạt nhân trình bày những vấn đề cơ bản về các đặc trưng của hạt nhân, các
mẫu cấu trúc hạt nhân, sự phân rã phóng xạ, các phản ứng hạt nhân, năng lượng hạt nhân và
một số vấn đề về các hạt cơ bản.

Giáo trình này là tài liệu tham khảo cho sinh viên các trường đại học sư phạm và sinh
viên của các trường Đại học, Cao đẳng khác.

Mặc dù đã cố gắng và nghiêm túc với công việc biên soạn, nhưng chắc chắn không tránh
khỏi những thiếu sót. Chúng tôi mong các bạn đọc lượng thứ và đóng góp nhiều ý kiến cho nội
dung giáo trình, để giáo trình ngày càng được hoàn chỉnh hơn.

Chúng tôi xin chân thành cảm ơn các đồng nghiệp đã đóng góp cho nội dung của bản
thảo và xin cảm ơn Ban Ấn Bản Phát hành của Trường Đại học Sư phạm Tp. Hồ Chí Minh đã
tạo điều kiện giúp đỡ cho giáo trình này sớm ra mắt bạn đọc.

CÁC TÁC GIẢ

 9 10

PHẦN THỨ NHẤT

VẬT LÝ NGUYÊN TỬ

Chương I

CÁC MẪU NGUYÊN TỬ

THEO LÝ THUYẾT CỔ ĐIỂN

Vào những năm cuối của thế kỷ XIX và đầu thế kỷ XX, các khám phá về tia phóng
xạ và Electron trong nguyên tử phát ra ngoài đã làm đảo lộn toàn bộ ý niệm cho rằng
nguyên tử là phần tử vật chất nguyên vẹn nhỏ nhất không phân chia được.

Sự xuất hiện của tia phóng xạ và electron chứng tỏ kích thước của nguyên tử chưa
phải là giới hạn nhỏ bé nhất. Bên trong nguyên tử còn chứa đựng nhiều hạt có kích thước
còn nhỏ bé hơn. Những hạt ấy liên kết với nhau tạo nên cấu trúc phức tạp bên trong
nguyên tử.

Cho đến nay khoa học đã đi đến những kết luận chính xác về cấu trúc nguyên tử
nhưng chưa phải đã hiểu hết các chi tiết của nó. Do vậy chúng ta chỉ đề cập đến những
quy luật cơ bản nhận biết được qua thực nghiệm về cấu trúc nguyên tử để xây dựng các
mô hình nguyên tử. Chúng ta bắt đầu xét các mẫu nguyên tử từ đơn giản đến phức tạp
theo lý thuyết cổ điển và bán cổ điển.

§1. MẪU NGUYÊN TỬ TOMXƠN (THOMSON).

Ý niệm về mẫu nguyên tử được V. Tomxơn đề xuất lần đầu tiên vào năm 1902. Sau
đó ít lâu, vào năm 1904 J. Tomxơn đã xây dựng lý thuyết về mẫu nguyên tử dựa trên ý
tưởng của V. Tomxơn.

Theo J. Tomxơn quan
niệm thì nguyên tử có dạng hình
cầu nhiễm điện dương đều khắp
với bán kính cỡ 10 -8 cm.

Các electron có kích thước
nhỏ hơn kích thước nguyên tử
rất nhiều, được phân bố theo
các quy luật xác định trong khối
cầu tích điện dương ấy. Mặt
khác electron có thể chuyển
động trong phạm vi kích thước
của nguyên tử. Về phương diện
điện thì tổng trị số điện tích âm
của các electron bằng và ngược
dấu với khối cầu nhiễm điện
dương. Do vậy nguyên tử là một
hệ thống trung hòa về điện tích.

Ví dụ: Nguyên tử Hydrô là nguyên tử đơn giản nhất thì khối cầu tích điện dương (+e)
còn electron tích điện âm ((e). Nếu electron ở vị trí cách trung tâm nguyên tử một khoảng r,
trong khi đó bán kính của nguyên tử là R lớn hơn khoảng cách r. Khi đó electron sẽ chịu

 11 12

tác dụng của lực tương tác tĩnh điện Culon từ phía khối cầu nằm trọn trong vùng giới hạn
bởi bán kính r. Löïc töông taùc naøy höôùng veà taâm caàu coù trò soá baèng:

F = K e. e′
r2 = K e

2

r2 = f.r

trong đó � là hệ số tỷ lệ trong hệ đơn vị SI và K = 1 trong hệ đơn vị CGS. Trị số e(=
⏐e⏐.

Tại tâm nguyên tử (r = 0) electron ở trạng thái cân bằng (F= 0), khi lệch khỏi vị trí
cân bằng (r (0) electron sẽ thực hiện dao động điều hòa quanh vị trí cân bằng dưới tác
dụng của lực giả đàn hồi (f.r) với f là hệ số đàn hồi. Do đó electron đóng vai trò như một
dao động tử điều hòa khi dao động quanh vị trí cân bằng sẽ bức xạ sóng điện từ với tần
số: � với m là khối lượng của electron.

Với giá trị r = 10 -8 cm thì tần số bức xạ (nằm trong vùng ánh sáng nhìn thấy.
Nếu trong nguyên tử phức tạp chứa Z electron thì các vị trí cân bằng r0 sẽ ứng với vị

trí cân bằng giữa lực hút tĩnh điện của electron bất kỳ nào đó vào tâm của khối cầu nhiễm
điện dương và lực tương tác đẩy lẫn nhau của các electron còn lại của nguyên tử.

Dựa vào mẫu nguyên tử, Tomxơn tính toán đối với nguyên tử Hydrô bức xạ năng
lượng điện từ có bước sóng trong vùng có trị số cỡ (= 0,6 (m thì kích thước của nguyên
tử bằng:

R = 3.10 -8 cm
Kết quả này phù hợp với kết quả cho được từ các lý thuyết khác, điều đó chứng tỏ

sự đúng đắn của mẫu nguyên tử Tomxơn.
Ngày nay mẫu nguyên tử Tomxơn được xem như một biểu tượng về nguyên tử mang

ý nghĩa lịch sử nhiều hơn là ý nghĩa vật lý vì nó quá đơn giản không đủ khả năng giải thích
những tính chất phức tạp của quang phổ bức xạ của nguyên tử Hydrô và các nguyên tử
phức tạp khác.
§2. MẪU NGUYÊN TỬ RƠDEPHO (RUTHERFORD).

Khi nghiên cứu các hiện tượng xuyên thấu qua các lớp vật liệu của các hạt mang điện tích
chuyển động với năng lượng lớn đã làm thay đổi quan niệm về cấu trúc của nguyên tử.
Năm 1903 Lenard nhận thấy các chùm hạt (năng lượng cao dễ dàng xuyên qua các lá kim
loại dát mỏng. Điều đó chứng tỏ phần nhiễm điện dương trong khối cầu nguyên tử không
thể phân bố đều trong toàn bộ nguyên tử mà chỉ định xứ ở một vùng có kích thước nhỏ
hơn rất nhiều so với R = 10 -8 cm.

Những nhận xét của Lenard được Rơdepho khẳng định bằng những thí nghiệm về
hiện tượng tán xạ hạt (lên lá kim loại vàng dát mỏng trong những năm (1908 – 1910).

Tia (chính là chùm hạt nhân (2He4) mang điện tích (+2e) phát ra từ các nguồn
phóng xạ với vận tốc khá lớn.

Ví dụ: Chất phóng xạ RaC cho các hạt (phóng xạ với vận tốc v (2. 109 cm/s tương
ứng với động năng E (7. 106 eV.

Nếu hướng chùm hạt
(bay trong chân không từ
nguoàn phoùng xaï N qua
qua khe heïp cuûa boä
loïc L höôùng thaúng vaøo
laù kim loaïi vaøng daùt
moûng V. ÔÛ phía sau laù
vaøng daùt moûng ñaët
kính aûnh K thì nôi naøo
coù haït α ñaäp vaøo kính
aûnh seõ ñeå laïi veát ñen

 13 14

thaãm so vôùi nhöõng
choã không có hạt (đập
vào.

Kết quả thí nghệm cho thấy dấu vết các hạt (để lại trên kính ảnh không phải là một

đốm đen mà là một vùng lấm tấm hình tròn. Hiện tượng này phản ánh sự tán xạ của chùm
hạt (khi xuyên qua lá vàng mỏng. Rơdepho khảo sát hiện tượng tán xạ của chùm hạt (khi
xuyên qua lá vàng mỏng và đã nhận thấy các hạt (bị tán xạ dưới nhiều góc độ khác nhau
từ (= 00 cho tới (=1800

Đối với những hạt (bị tán xạ dưới góc độ lớn (=1800 không thể giải thích được nếu
dựa vào mẫu nguyên tử Tomxơn. Do vậy, Rơdepho buộc phải đưa ra giả thuyết mới về
cấu tạo nguyên tử. Năm 1911 Rơdepho đã giả thiết là trong nnguyên tử có một trung tâm
tích điện dương và hầu như tập trung toàn bộ khối lượng của nguyên tử có bán kính nhỏ
hơn bán kính nguyên tử gấp nhiều lần gọi là hạt nhân nguyên tử. Kích thước của nguyên
tử xác định bởi khoảng cách từ tâm là hạt nhân cho đến các electron phân bố xung quanh
hạt nhân. Như vậy mẫu nguyên tử Rơdepho hoàn toàn khác so với mẫu nguyên tử
Tomxơn.

Để khẳng định giả thuyết về mẫu nguyên tử này Rơdepho đã xây dựng lý thuyết tán
xạ hạt (lên hạt nhân nguyên tử và kiểm nghiệm lại bằng thực nghiệm. Nội dung chính của
lý thuyết tán xạ hạt (lên hạt nhân nguyên tử là khảo sát định lượng sự phân bố của các hạt
(bị tán xạ theo góc tán xạ (và đối chiếu với kết quả thực nghiệm.

Theo lý thuyết tán xạ hạt (lên hạt nhân mang điện tích dương do Rơdepho đề xuất
thì: Hạt (với khối lượng m mang điện tích (+2e) bay với vận tốc v thâm nhập vào vùng tác
dụng của trường lực Culon của hạt nhân mang điện tích dương (+Ze) gây ra. Nếu giả sử
hạt nhân (+Ze) đứng yên và hạt (bay tới gần hạt nhân sẽ bị lực đẩy của hạt nhân nên quỹ
đạo bay của hạt (có dạng là một nhánh của Hyperbon. (Hình vẽ).

θ
2
θ

F
r

α
+2e

b

P
r

∆

α
r

ϕ θ α

α

N αθ

α

nF
r

0P
r

P
r

∆

P
r

θ
2

α

α

+Ze

Hình 1.3. Minh hoïa lyù thuyeát taùn xaï haït α leân
h ït h â

Lực tương tác đẩy tĩnh điện Culon bằng:

F = K (+Ze)(+2e)
r2 = K 2Ze2

r2

trong đó K là hệ số tỷ lệ, r là bán kính tương tác giữa hạt nhân (+Ze) và hạt anpha (+2e).
Trên hình vẽ minh họa cho lý thuyết tán xạ hạt (lên hạt nhân trong trường hợp hạt (

bay ngang qua cách hạt nhân một khoảng b gọi là khoảng nhằm. Nếu hạt (bay với khoảng
nhằm b nhỏ sẽ chịu lực đẩy tĩnh điện Culon của hạt nhân mạnh làm cho góc tán xạ (lớn,
ngược lại khi bay với khoảng nhằm b lớn sẽ chịu lực đẩy tĩnh điện Culon từ hạt nhân yếu

 15 16

làm cho góc tán xạ (nhỏ. Như vậy giữa góc tán xạ (và khoảng chằm b có quan hệ tỷ lệ
nghịch. Chúng ta có thể thiết lập quan hệ giữa b và (dựa trên định luật bảo toàn động
lượng và mômen động lượng đối với trường lực xuyên tâm trong quá trình tán xạ của hạt
anpha (+2e) lên hạt nhân tích điện dương (+Ze).

Gọi Ġ là động lượng ban đầu của hạt (bay tới hạt nhân (trước lúc tán xạ), sau khi tán
xạ trên hạt nhân theo kiểu va chạm đàn hồi giữa hạt (và hạt nhân nên động lượng hạt
anpha là vmrr

=p . Keát quaû cuûa quaù trình taùn xaï laøm xuaát hieän soá gia veùc tô
ñoäng löôïng giöõa veùc tơ ban đầuĠ và véc tơ sau khi tán xạ Ġ (Xem hình vẽ minh họa).
Trị số của véc tơ số gia động lượng bằng:

→

⏐∆p⏐

 = sin θ20pr2 = vmr2 sin θ2

Mặt khác theo định lý về xung lượng ta có:
→

⏐∆p⏐

 = ⌡⌠
0

t

Fn dt

Trong đó Fn = F. cos(là hình chiếu của lực tương tác đẩy tĩnh điện của hạt nhân
(+Ze) lên hạt ((+2e) lên phương của véctơ số gia động lượng �. Từ hình vẽ cho thấy �
nên � do đó:

Fn = Fcosα = F.sin ⎝⎜
⎛

⎠⎟
⎞θ

2 + ϕ

biểu diễn: � hay � và �
 Ta có: �

Cận tích phân lấy từ (= 0 ứng với hạt (bay lên từ bên trái bị tán xạ theo một nhánh
Hyperbon đi ra xa vô cùng men theo đường tiệm cận ứng với góc (= (((().

Do tương tác giữa hạt (với hạt nhân trong trường lực xuyên tâm nên mômen động
lượng bảo toàn:

L = mv.b = mϕ.r2 = const

Suy ra: v.b = ϕ.r2.
Do đó ta có:

→
⏐∆p⏐ = 2Ze2

v.b
⌡⎮
⌠

0

π - θ

sin ⎝⎜
⎛

⎠⎟
⎞θ

2 + ϕ dϕ = 2Ze2

v.b 2cos θ2

Đồng nhất hai biểu thức:
� và � ta có:

2mv.sin θ2 = 2Ze2

v.b 2cos θ2

Suy ra kết quả:

cotg θ2 = mv2

2Ze2 b

Hàm � là hàm nghịch biến, vậy khi b giảm thì (tăng và ngược lại khi b tăng thì (
giảm. Kết quả ban đầu này đã phản ánh quá trình tán xạ của một hạt (lên một hạt nhân
khá phù hợp với dự báo.

 17 18

Trong thực tế chùm hạt (gồm nhiều hạt bay tới bị nhiều hạt nhân trong lá kim loại gây
tán xạ, do vậy việc giả thiết một hạt (bị một hạt nhân gây tán xạ chỉ là trường hợp đơn giản
hóa vấn đề để xem xét ban đầu.

Bây giờ ta xét cả chùm hạt (bay tới lá kim loại. Ta giả thiết các hạt (trong chùm hạt
bay song song và cách đều nhau. Chùm hạt (có tiết diện ngang là S. Những hạt (nào bay
theo khoảng nhằm b tới hạt nhân sẽ bị tán xạ dưới góc (, còn những hạt (nào bay theo
khoảng nhằm (b (db) sẽ bị tán xạ dưới góc lớn hơn ((+ d().

Trong thực nghiệm
không thể xác định được
từng hạt (bị hạt nhân
gây tán xạ nhưng xác
suất hạt (bị tán xạ hoàn
toàn có thể xác định
được. Xác suất hạt (bị
tán xạ trên một hạt nhân
là tỷ số giữa diện tích
của hình vành khăn bao
quanh hạt nhân: dS =
2(.b.db và tiết diện S của
chùm hạt (vì những hạt
(; nào tiến đến gần hạt
nhân trong lá kim loại
vàng Au

db

dS = 2πbdb

b

α

Au

θ

dθ

Hình 1.4

(hình 1.4) trong vùng khoảng nhằm b biến thiên từ b đến (b + db) sẽ rơi vào diện tích
hình vành khăn dS = 2(.b.db là vùng bị hạt nhân tán xạ. Còn những hạt (nằm trong tiết
diện ngang S của chùm (ngoài giới hạn của diện tích hình vành khăn dS = 2(.b.db sẽ
không bị tán xạ mạnh như trong vùng diện tích hình vành khăn đang xét. Do vậy, xác suất
số hạt (bị một hạt nhân gây tán xạ là: �. Nếu có n hạt nhân gây tán xạ thì xác suất sẽ
bằng:

dW = 2π.b.db
S N.S.δ (1.1)

Trong đó:
- N là mật độ nguyên tử trong lá kim loại vàng gây tán xạ (là số nguyên tử chứa

trong một đơn vị thể tích lá kim loại �).
- (là bề dày lá kim loại.
- S là tiết diện chùm hạt (phủ lên bề mặt lá kim loại. Kết quả ta có:

dW = 2π.b.db.N.δ

Từ biểu thức: �

suy ra: − 1

sin2 ⎝⎜
⎛
⎠⎟
⎞θ

2

 dθ2 = mv2

2Ze2 db

 Thay thế vào biểu thức (1.1) ta có:

 19 20

dW = N.δ. ⎝⎜
⎛

⎠⎟
⎞2Ze2

mv2
2

2π cotg θ2 dθ

2sin2 ⎝⎜
⎛
⎠⎟
⎞θ

2

Để tiện tính toán ta có thể biểu diễn hệ thức:

cotg θ2

sin2 ⎝⎜
⎛
⎠⎟
⎞θ

2

 =
cos θ2 sin θ2

sin4 ⎝⎜
⎛
⎠⎟
⎞θ

2

 = sin θ

2sin4 ⎝⎜
⎛
⎠⎟
⎞θ

2

Suy ra:

dW = N.δ. ⎝⎜
⎛

⎠⎟
⎞2Ze2

mv2
2

 2π.sinθ.dθ

sin4 ⎝⎜
⎛
⎠⎟
⎞θ

2

 = N.δ. ⎝⎜
⎛

⎠⎟
⎞Ze2

mv2
2

 dΩ

sin4 ⎝⎜
⎛
⎠⎟
⎞θ

2

trong đó d(= 2(.sin(.d(là góc khối bao lấy góc tán xạ của chùm hạt (từ góc độ (đến ((
+ dθ).

Công thức này gọi là công thức Rơdepho đối với quá trình tán xạ của chùm hạt (lên
lá kim loại. Công thức này là kết quả của lý thuyết tán xạ hạt (lên các hạt nhân nguyên tử
trong lá kim loại.

Năm 1913, công thức Rơdepho đã được kiểm chứng bằng thực nghiệm. Như vậy
giả thiết về sự tồn tại của hạt nhân trong nguyên tử hoàn toàn có thể chấp nhận.

Dựa vào mô hình nguyên tử có hạt nhân người ta đã tiến hành xác định bán kính
tương tác ngắn nhất giữa hạt nhân và hạt (khi hạt (bay trực diện vào hạt nhân. Bán kính
tương tác ngắn nhất được xác định:

mαv2

2 = K (+2e).(+Ze)
rmin

 = K 2Ze2

rmin

Từ đó nhận được kết quả rmin đối với một số kim loại có giá trị vào cỡ rmin (1,13.
10 -13 cm. Từ kết quả này cho phép suy đoán sơ bộ kích thước của hạt nhân nguyên tử.
Như vậy nếu kích thước nguyên tử vào cỡ 10 -8 cm thì kích thước của hạt nhân vào cỡ 10
-13 cm, tức là bán kính hạt nhân nhỏ hơn bán kính nguyên tử khoảng 5 bậc.

Dựa vào công thức Rơdepho và đo đạc bằng thực nghiệm đối với số hạt (bị tán xạ
dưới nhiều góc độ khác nhau (quan sát dưới kính hiển vi các dấu vết của hạt (để lại trên
màn cảm quang) người ta đã xác định giá trị của Z đúng bằng số electron có mặt trong
thành phần của các nguyên tử trung hòa và hoàn toàn trùng khớp với số thứ tự của nguyên
tố hóa học trong bảng tuần hoàn các nguyên tố hóa học của Mendeleép.

Theo mẫu nguyên tử có hạt nhân các electron phân bố trong không gian bao quanh
hạt nhân. Kích thước cấu hình của các electron bao quanh hạt nhân đặc trưng cho kích
thước của nguyên tử. Theo lý thuyết điện động lực học Irnsoi thì một hệ gồm các electron
mang điện tích âm và hạt nhân mang điện tích dương có trị số bằng nhau không thể tồn tại
trong một hệ cân bằng tĩnh tại mà chỉ có thể tồn tại dưới dạng cân bằng động. Vận dụng lý
thuyết này Rơdepho đã “bắt” các electron phải chuyển động quanh hạt nhân theo các quỹ
đạo khép kín theo kiểu tương tự như các hành tinh chuyển động quanh mặt trời. Vì vậy,
mẫu nguyên tử chứa hạt nhân của Rơdepho được gọi là mẫu hành tinh nguyên tử.

Để cho hệ nguyên tử bền vững về mặt cơ học thì khi các electron chuyển động trên
quỹ đạo tròn với bán kính R và vận tốc v phải đảm bảo sao cho các lực ly tâm quán tính
của electron cân bằng với lực hút tĩnh điện Culon của hạt nhân:

 mv2

R = K Ze2

R2

 21 22

Mặt khác năng lượng liên kết giữa electron và hạt nhân trong nguyên tử bao gồm
động năng và thế năng tương tác giữa electron và hạt nhân:

E = Eñ + Et = mv2

2 − K Ze2

R

Để đơn giản ta giả thiết hạt nhân nguyên tử hầu như đứng yên, chỉ có electron quay
quanh hạt nhân.

Từ biểu thức trên ta suy ra:
mv2

2 = K Ze2

2R

Thế vào biểu thức năng lượng liên kết ta có:

E = K Ze2

2R − K Ze2

R = − K Ze2

2R

trong đó K là hệ số tỷ lệ (� trong hệ đơn vị SI hay K=1 trong hệ đơn vị CGS); còn e là
điện tích của electron.

Nhưng theo quan điểm điện động lực học thì một hệ như vậy không thể tồn tại bền
vững vì khi electron chuyển động quanh hạt nhân tương đương như một dòng điện tròn
khép kín có mômen lưỡng cực điện và mômen từ. Mômen lưỡng cực điện của nguyên tử I
sẽ quay theo kiểu như mômen động lượng của con vụ quay trong trường lực hấp dẫn của
quả đất xung quanh trục thẳng đứng vuông góc với mặt đất. Khi mômen lưỡng cực điện I
quay sẽ biến thiên tuần hoàn theo thời gian, bức xạ sóng điện từ nên năng lượng liên kết E
sẽ bị giảm dần, kéo theo làm cho bán kính quỹ đạo của electron giảm dần. Cuối cùng thì
electron sẽ rơi vào hạt nhân nguyên tử. Như vậy nguyên tử không tồn tại bền vững; điều
này hoàn toàn mâu thuẫn với thực tế. Nguyên tử là hệ tồn tại bền vững nhưng theo mẫu
nguyên tử Rơdepho thì không bền vững. Như vậy ý tưởng xây dựng mẫu nguyên tử theo
kiểu cơ học thiên thể không thành công.

 Nhìn lại hai mẫu nguyên tử Tomxơn và Rơdepho, ta nhận thấy có những mặt được
và mặt chưa được. Trong mẫu nguyên tử Tomxơn bắt các electron “bơi” trong quả cầu
nhiễm điện dương, còn trong mẫu nguyên tử Rơdepho bắt các electron “quay quanh” hạt
nhân đều không hợp lý. Như vậy chứng tỏ không thể áp dụng rập khuôn cơ học cổ điển
cho thế giới nguyên tử. Muốn thoát khỏi những bế tắc này chỉ có cách phải từ bỏ các
phương pháp truyền thống của vật lý học cổ điển, sáng tạo ra lý thuyết mới. N.Bohr là
người đã đi theo hướng tìm kiếm lý thuyết mới cho thế giới vi mô – thế giới nguyên tử.

Những hạn chế của mẫu nguyên tử Rơdepho được khắc phục trong mẫu nguyên tử
N. Bohr.
§3. MẪU NGUYÊN TỬ N. BOHR.

Năm 1913 N. Bohr đã xây dựng mẫu nguyên tử Hydrô là nguyên tử đơn giản nhất.
Để xây dựng mẫu nguyên tử mới này N. Bohr đã sử dụng những kết quả của quang phổ
bức xạ nguyên tử Hydrô, vận dụng ý tưởng lượng tử của thuyết Plank và thuyết photon
ánh sáng của Anhstanh.

I. TÍNH QUY LUẬT CỦA QUANG PHỔ NGUYÊN TỬ HYDRÔ.
Vào những năm cuối của thế kỷ XIX, khi nghiên cứu quang phổ người ta nhận thấy

các bước sóng trong phổ nguyên tử hợp thành những dãy vạch xác định gián đoạn gọi là
dãy phổ. Năm 1885 Banme (Balmer) là một nhà toán học Thụy Sĩ đã thiết lập được biểu
thức mô tả các vạch trong dãy quang phổ bức xạ của nguyên tử Hydrô trong vùng ánh
sáng nhìn thấy. Dãy quang phổ này mang tên dãy quang phổ Banme. Trong dãy quang phổ
Banme vạch có bước sóng dài nhất và rõ nhất (= 6564 A0 được ký hiệu là H(, vạch tiếp

 23 24

thép ký hiệu là H(, với bước sóng (=4863 A0. Theo chiều giảm của bước sóng các vạch
phổ càng bố trí sát vào nhau và cường độ sáng yếu dần cho đến một vạch giới hạn mà từ
đó không còn phân biệt được các vạch riêng lẻ nữa mà chỉ thấy một dãy mờ liên tục.

Công thức Banme cho dãy quang phổ Hydrô trong vùng nhìn thấy được biểu diễn
bằng công thức:

ν = 1λ = R ⎝⎜
⎛

⎠⎟
⎞1

22 -
1
n2

Trong đó:
* � gọi là số sóng – là số bước sóng trên một đơn vị độ dài; n = 1, 2, 3, 4, … là các
số nguyên tự nhiên
* R là hằng số Ritbe (R = 1,096776. 107 m-1)

Từ công thức này, tính được giá trị của vạch đầu tiên H(ứng với n = 3, vạch thứ
hai H(ứng với n = 4, vạch thứ ba H(ứng với n = 5, vạch thứ tư H(ứng với n = 6 … và
vạch giới hạn (vạch ranh giới) H(ứng với n ((.

Tất cả những giá trị tính toán theo công thức Banme phù hợp tốt với các kết quả
thực nghiệm

Các dãy quang phổ bức
xạ của nguyên tử Hydrô
được minh họa ở hình
1.5. Ngoài dãy Banme,
người ta còn tìm thấy
các dãy quang phổ
khác trong vùng hồng
ngoại và tử ngoại cũng
có quy luật tương tự.

Vuøng töû ngoaïi
Vuøng
hoàng
ngoaïi

Vuøng nhìn thaáy

Hβ Hγ Hα

ν

Hình 1.5
Trong vùng tử ngoại có dãy Lyman với các số sóng:
� với n = 2, 3, 4, … (

Trong vùng hồng ngoại có các dãy quang phổ:
- Pasen: � với n = 4, 5, 6, … (
- Brakét: � với n = 5, 6, 7, … (
- Phundơ: � với n = 6, 7, 8, … (

Hợp nhất các công thức trên thành một dạng chung được gọi là công thức Banme
tổng quát:

� với m > n

Nếu giữ nguyên trị số n = 1 thay đổi m = 2, 3, 4, … ta có dãy Lyman ; n = 2 và
thay đổi m = 3, 4, 5, … ta có dãy Banme ; nếu giữ nguyên n = 3 và thay đổi m = 4, 5, 6,
… ta có dãy Pasen và v.v … ta sẽ có tất cả các dãy quang phổ.

Sự tồn tại của tính qui luật quang phổ nguyên tử Hydrô cũng như quang phổ của
nhiều nguyên tử phức tạp khác là những bằng chứng về một qui luật mới mẻ, đó là tính
gián đoạn không liên tục của quang phổ nguyên tử.

II. THUYẾT N. BOHR.

Nội dung của thuyết N. Bohr được xây dựng trên hai định đề và một điều kiện về
lượng tử hóa mômen động lượng quỹ đạo. Những định đề này được đưa ra dựa trên cơ sở
vận dụng khái niệm lượng tử năng lượng của Plank ((= h() và khái niệm photon ánh sáng
 25 26

của Anhstanh (Einstein) kết hợp với những nội dung của lý thuyết Rơdepho và tính qui luật
của quang phổ nguyên tử Hydrô.

1. Định đề thứ nhất về các quĩ đạo dừng (trạng thái dừng của nguyên tử).
Electron trong nguyên tử chuyển động theo các quĩ đạo tròn có năng lượng hoàn

toàn xác định gọi là các quĩ đạo dừng hay trạng thái dừng. Khi chuyển động theo các quĩ
đạo dừng trong nguyên tử electron không bức xạ năng lượng điện từ.

2. Điều kiện lượng tử hóa về mômen động lượng quĩ đạo.
Khi electron chuyển động trên quĩ đạo dừng phải thỏa mãn sao cho mômen động

lượng quĩ đạo của nó luôn luôn bằng một số nguyên lần của hằng số Plank chia cho 2((

tức là ћ = h
2π) :

L = m.vnrn = n ? với n = 1, 2, 3, 4,…
Trong đó:

• m là khối lượng của electron.
• � là vận tốc của electron.
• � là bán kính của quĩ đạo dừng.
• n = 1, 2, 3, 4, … được gọi là lượng tử số chính.
3. Định đề về tần số (cơ chế bức xạ).

Nguyên tử chỉ hấp thụ hay phát xạ năng lượng dưới dạng bức xạ sóng điện từ theo
cơ chế như photon ánh sáng khi nó chuyển từ trạng thái dừng này sang trạng thái dừng
khác được xác định:

h ν = E
ni
 − E

nk

với � là năng lượng trạng thái đầu và � là năng lượng trạng thái cuối. Nếu � ứng với
quá trình phát xạ và nếu � ứng với quá trình hấp thụ.

Nội dung của định đề này được minh họa trên hình 1.6:
- Mỗi quĩ đạo dừng tương ứng với một mức năng lượng dừng.
- Mỗi mức năng lượng được biểu diễn bằng một vạch nằm ngang.

Như vậy electron trong nguyên tử có thể chuyển động theo các quĩ đạo dừng khác
nhau, sẽ tương ứng với các mức năng lượng khác nhau. Các mức năng lượng phân bố
gián đoạn không liên tục.

 Các bước chuyển
của electron trong nguyên
tử từ trạng thái dừng này
sang trạng thái dừng khác
được biễu diễn bằng những
mũi tên.

Các bước chuyển từ
trạng thái năng lượng thấp
hơn sang trạng thái năng
lượng cao hơn tương ứng
với quá trình hấp thụ của
nguyên tử. Ngược lại các

 27 28

bước chuyển từ trạng thái
năng lượng cao hơn sang
trạng thái năng lượng thấp
hơn tương ứng với quá
trình bức xạ của nguyên tử.

Với những định đề trên, lý thuyết N. Bohr đã khắc phục được mặt hạn chế của lý
thuyết Rơdepho về sự tồn tại bền vững của nguyên tử và phổ bức xạ của nguyên tử có
dạng vạch gián đoạn (không liên tục).

§4. LÝ THUYẾT N. BOHR ĐỐI VỚI NGUYÊN TỬ HYDRÔ VÀ CÁC IÔN TƯƠNG TỰ HYDRÔ
(He+, Li++, Be+++ …)

Nguyên tử Hydrô cấu tạo từ hạt nhân là photon (p) mang điện tích dương(+e) và
một electron mang điện tích âm (-e) chuyển động theo quĩ đạo tròn bán kính r quanh hạt
nhân.

Các iôn tương tự
Hydrô như He+, Li++, Be+++
… (Hydrô có Z = 1, còn Heli
có Z = 2, Liti có Z = 3,
Berili có Z = 4, …), về
phương diện cấu trúc thì có
một hạt nhân và lớp ngoài
cũøng có một electron tương
tự như nguyên tử Hydrô; cho
nên gọi là các iôn tương tự
Hydrô. Do vậy có thể áp
dụng chung lý thuyết N. Bohr
cho cả Hydrô và các iôn
tương tự Hydrô.

Để cho hệ nguyên tử
bền vững thì năng lượng liên
kết của electron với hạt nhân
bằng:

 E = − K Ze2

2r

Vận dụng điều kiện lượng tử hóa mômen động lượng quĩ đạo N. Bohr:

 Ln = m.v
n.r

n = n ћ

Trong đó:

• m là khối lượng electron (xem như nguyên tử cấu tạo từ electron và hạt
nhân, chỉ có electron chuyển động còn hạt nhân đứng yên).

• n = 1, 2, 3, 4, … gọi là lượng tử số chính.

• ? là hằng số Plank chia cho 2((? �)

• Mômen động lượng quĩ đạo Ln chỉ phụ thuộc vào lượng tử số n.

• vn là vận tốc của electron.

• rn là bán kính quĩ đạo của electron.
 29 30

Điều kiện cân bằng của electron chuyển động trên quĩ đạo tròn là:
mv2

r = K Ze2

r2

Suy ra: � với n = 1, 2, 3, 4, …

Từ điều kiện lượng tử hóa mômen động lượng quĩ đạo � dẫn đến bán kính quĩ đạo
của electron cũng bị lượng tử hóa. Bán kính quĩ đạo cũng chỉ phụ thuộc vào lượng tử số
chính n.

Với n = 1 ta có: �

Với n = 2 ta có: �

Với n = 3 ta có: � v.v…

Đối với Hydrô Z = 1 và n = 1 ta có:

r1 = a0 = ћ2

Kme2 = 0,529. 10 -8 cm

a0 gọi là bán kính quĩ đạo N. Bohr – là bán kính quĩ đạo của electron gần hạt nhân
nhất, các quĩ đạo khác ứng với n = 2, 3, 4, 5, … được xác định: r2 = 22.a0, r3 =
32.a0, …

Đối với các iôn tương tự ta có:
� với n = 1, 2, 3, 4, …

Electron chuyển động trên từng quĩ đạo tương ứng với vận tốc hoàn toàn xác định:
� với n = 1, 2, 3, …

Tuy nhiên trên mỗi quĩ đạo dừng vận tốc của electron luôn luôn không đổi để đảm
bảo cho quĩ đạo ổn định và năng lượng không thay đổi theo yêu cầu của định đề về năng
lượng trạng thái dừng.

Biểu thức năng lượng liên kết của electron trong nguyên tử:

En = - K Ze2

2rn
 = - K Ze2

2 n2. ћ2

KmZe2

 = - K2 Z
2me4

2n2 ћ2

với n = 1, 2, 3, 4, … Như vậy nguyên tử không thể nhận mọi giá trị năng lượng tùy ý mà
chỉ nhận những giá trị gián đoạn (không liên tục); ứng với n = 1 ta có E1 , n = 2 ta có
E2 , với n = 3 ta có E3 v.v… Từ quan hệ của năng lượng cho thấy lượng tử số n đóng vai
trò chính của năng lượng nên được gọi là lượng tử số chính.

Sơ bộ đánh giá lý thuyết N. Bohr đối với Hyđrô Z = 1 cho thấy:

a0 = K ћ2

me2 = 0,529.10 -8 cm

E1 = - K2 me4

2.12. ћ2 = - 13,53 eV

 31 32

Các kết quả này hoàn toàn phù hợp với các lý thuyết khác và phù hợp với thực
nghiệm. Điều đó chứng tỏ lý thuyết N. Bohr hoàn toàn đúng đắn phù hợp với các qui luật
của nguyên tử.

Khi n ((thì năng lượng liên kết của electron trong nguyên tử En (0
Đó là trạng thái năng lượng cao nhất của nguyên tử, ứng với trường hợp electron

không còn liên kết với nguyên tử nữa, như vậy nguyên tử đã biến thành iôn dương và gọi
là sự iôn hóa nguyên tử.

Trị số của năng lượng iôn hóa của nguyên tử Hydrô bằng:
∆Eioân = E∞ − E1 = 0 + 13,53 = 13,53 eV
Kết quả này hoàn toàn phù hợp với thực nghiệm.
Vận dụng lý thuyết N. Bohr ta cũng nhận được công thức Banme tổng quát về

quang phổ bức xạ của nguyên tử Hydrô:

hν = Eni - Enk = -K2 Z2me4

2 ћ2.ni
2 + K2 Z2me4

2 ћ2.nk
2

hν = K2 Z
2me4

2 ћ2 ⎣⎢
⎡

⎦⎥
⎤1

nk
2 − 1

ni
2

Nếu đặt:

 R = K
2me4

2 ћ2 1
hc = K

2me4

4πc ћ3 = 1,09677.107 m -1

có giá trị đúng bằng hằng số Ritbe. Kết quả này cũng khẳng định thêm sự đúng đắn của lý
thuyết N. Bohr.

Biểu diễn công thức trên thông qua số sóng ta thu được kết quả:

ν =
1
λ =

ν
c =

Eni - Enk
hc = K2

me4

2 ћ2.hc Z2 ⎣
⎡

⎦
⎤1

nk
2 -

1
ni

2

� với m > n
Biểu thức này có dạng trùng với công thức Banme tổng quát nếu đặt ni = m và nk

= n. Về bản chất thì n = 1, 2, 3, … trong công thức Banme chỉ là những con số số học
thuần túy không chứa đựng nội dung vật lý nhưng trong lý thuyết N. Bohr nó có một ý nghĩa
vật lý, đó là lượng tử số, đặc trưng cho các trạng thái năng lượng trong nguyên tử. Mỗi
vạch quang phổ Hydrô thu được từ thực nghiệm tương ứng với qúa trình chuyển giữa hai
mức năng lượng tương ứng trong nguyên tử. Nhờ cơ chế này mà tính qui luật của quang
phổ nguyên tử Hydrô và các iôn tương tự Hydrô được làm sáng tỏ. Đóng góp này của lý
thuyết N. Bohr thật là lớn lao và đã góp phần thúc đẩy ngành quang phổ học phát triển
mạnh mẽ và đạt nhiều thành tựu bất ngờ trong khoa học kỹ thuật.

Thông qua hằng số Ritbe biểu thức năng lượng liên kết của electron trong nguyên tử
có thể biểu diễn dưới dạng:

En
 = − R.h.c

n2 Z2

Trong đó:

• h = 6,6. 10 -34 J.S là hằng số Plank.

• c = 3. 108 m/s là vận tốc ánh sáng.

• n = 1, 2, 3, 4, … là lượng tử số chính.

 33 34

Nội dung lý thuyết N. Bohr và cơ chế tạo ra các dãy quang phổ có thể minh họa trên
cùng một giản đồ sau: (Hình 1.8)

 Hình 1.8

• En là năng
lượng liên kết
electron trong
nguyên tử:

En

 =
- R.h.c

n2 Z2 < 0

• n = 1 là mức
cơ bản.

• n = 2, 3, 4, 5,
… (là các mức
kích thích.

• Bán kính quĩ
đạo r1 ứng với
mức E1 và r2
ứng với mức E2
, r3 ứng với
mức E3 , … r∞
ứng với năng
lượng � .Khi
đó electron sẽ
rời xa nguyên
tử và biến
nguyên tử
thành iôn
dương.

n =

E1

Daõy

Daõy Pasen

Daõy
B

Daõy Lyman r3

r4

r2

r1

E > 0
En

E4

O

E3

E2

n =
n =

n =

n =

n → ∞

Bên cạnh những thành công nổi bật, lý thuyết N. Bohr đã giải quyết nhiều vấn đề về
cấu trúc và quang phổ bức xạ nguyên tử; tuy nhiên lý thuyết N. Bohr cũng bộc lộ nhiều hạn
chế.

Trước hết lý thuyết N. Bohr chỉ áp dụng thành công cho nguyên tử Hydrô, đối với
các nguyên tử phức tạp lý thuyết N. Bohr chưa thể giải quyết được.

Lý thuyết N. Bohr chứa đựng mâu thuẫn nội tại cho nên nội dung của nó chưa thật
hoàn chỉnh thể hiện ở sự kết hợp vừa lý thuyết cổ điển lẫn lý thuyết lượng tử dưới dạng
các định đề có tính chất áp đặt.

Lý thuyết N. Bohr chưa đề cập đến cường độ và bề rộng của các vạch phổ, đặc biệt
vấn đề cấu trúc tinh tế của các vạch quang phổ không thể lý giải được.

 35 36

Cho dù lý thuyết N. Bohr còn bị hạn chế, nhưng những gì mà lý thuyết N. Bohr đã
làm được, có thể nói đó là những việc làm mang tính “cách mạng” trong vật lý học. Lý
thuyết N. Bohr được xem như một quá trình chuyển tiếp từ vật lý học cổ điển sang vật lý
lượng tử hiện đại.
§5. KIỂM CHỨNG LÝ THUYẾT N. BOHR BẰNG THỰC NGHIỆM.

Năm 1914 Frank và Héc đã tiến hành thí nghiệm cho phép xác định trực tiếp sự tồn
tại của những trạng thái năng lượng gián đoạn của nguyên tử về cơ chế bức xạ và hấp thụ
của nó. Thí nghiệm tiến hành như sau: Trong một ống chân không bằng thủy tinh có bố trí
Catốt (K), Anốt (A) và cực lưới (L).

Ý tưởng của thí nghiệm này là dùng chùm electron phát ra từ K được tăng tốc trong
điện trường va chạm trực tiếp vào các nguyên tử của chất khí cần khảo sát được bơm vào
trong ống thủy tinh ban đầu hút hết không khí có độ chân không nhất định.

Sơ đồ thí nghiệm được biểu diễn theo nguyên tắc sau:

Ống thủy tinh hình
trụ có độ chân không
với áp suất 0,10 mm
Hg. Giữa Catốt (K) và
lưới L được nối với thế
tăng tốc V1 , giữa lưới
và Anốt (A) cũng được
nối với điện thế nhỏ
hơn V2 (không lớn hơn
0,5V).

Trong ống thủy tinh
có chứa hơi thủy ngân,
khi electron thoát ra từ
K sẽ va chạm vào các
nguyên tử khí thủy
ngân theo hai cách:

R R

- + + -

e

K AL

V V

G

Hình 1.9. Sô ñoà thí nghieäm Frank –
Heùc

(Cách va chạm thứ nhất là va chạm đàn hồi, trong cách va chạm này năng lượng của
electron không bị biến đổi mà chỉ thay đổi hướng bay. Thế tăng tốc V1 có thể điều chỉnh
linh hoạt để điều khiển dòng điện Anốt.

(Cách va chạm thứ hai là va chạm không đàn hồi, kết quả của loại va chạm này làm
cho năng lượng của electron bị biến đổi do truyền năng lượng cho các nguyên tử khí thủy
ngân.

Theo lý thuyết N. Bohr thì nguyên tử hơi thủy ngân chỉ nhận từng lượng năng lượng
do electron truyền cho chứ không phải nhận mọi giá trị bất kỳ. Kết quả nguyên tử thủy
ngân chuyển lên một trong số các trạng thái kích thích có thể có đối với nguyên tử thủy
ngân. Trạng thái kích thích gần nhất chênh lệch so với trạng thái cơ bản một giá trị năng
lượng cỡ 4,86 eV. Chừng nào các electron phát ra từ K chưa được tăng tốc đủ lớn, tức là
chưa đạt trị số eV1 = 4,86 eV thì va chạm giữa electron với các nguyên tử thủy ngân chỉ là
va chạm đàn hồi và dòng điện Anốt tăng lên. Khi vừa tăng giá trị động năng của electron

 37 38

đến 4,86 eV, tức thì diễn ra va chạm không đàn hồi giữa các electron với các nguyên tử
hơi thủy ngân.

Trong va chạm không đàn hồi electron truyền toàn bộ năng lượng cho nguyên tử
thủy ngân làm cho nguyên tử thủy ngân bị kích thích làm cho một trong số các electron
nguyên tử thủy ngân chuyển từ trạng thái cơ bản lên trạng thái kích thích. Do mất năng
lượng nên electron sau khi va chạm không đàn hồi không thể đến Catốt được. Do vậy khi
hiệu điện thế giữa Catốt và lưới (L) bằng 4,86 eV thì dòng điện Anốt phải giảm xuống.
Hiện tượng sẽ tự xảy ra khi năng lượng của electron bằng eV1= 2. 4,86 eV ; eV2=3. 4,86
eV ; … tức là eV1 = n. 4,86 eV, thì electron có thể tham gia va chạm không đàn hồi hai,
ba hay nhiều lần.

Đường đặc
trưng Von – Ampe
I=f(V) mô tả sự phụ
thuộc của dòng điện
Anốt và hiệu điện thế
đặt vào Catốt và lưới
(L) đã khẳng định tính
đúng đắn về trạng thái
năng lượng dừng
trong nguyên tử của lý
thuyết N. Bohr.

Trong thí nghiệm Frank và Héc khi tăng hiệu điện thế V người ta nhận thấy những

độ sụt dòng điện ứng với các giá trị điện thế V=4,86V ; V=9,72V; V= 4,58 V; … đồng thời
cũng phát hiện thấy trong ống thủy tinh có bức xạ tử ngoại phát ra với bước sóng (= 2537
A0.

 Các nguyên tử khí thủy ngân sau khi được kích thích bởi các va chạm vời electron,
trở về trạng thái cơ bản và đã phát ra các phôtôn có năng lượng h(= 4,9eV đúng bằng
năng lượng đã hấp thụ của electron.

Như vậy thí nghiệm của Frank và Héc đã xác nhận sự tồn tại của các mức năng
lượng gián đoạn của nguyên tử, tức là khẳng định tính đúng đắn của hai tiên đề cơ bản
trong lý thuyết N.Bohr. Thí nghiệm Frank và Héc cũng đã chứng tỏ rằng nguyên tử không
phải dễ dàng nhận tùy tiện năng lượng của electron từ bên ngoài cung cấp cho nguyên tử,
chừng nào năng lượng này chưa đúng bằng năng lượng cần thiết để chuyển nó từ mức
này sang mức khác, tức là từ trạng thái dừng này sang trạng thái dừng khác.

 39 40

 41 42

Chương II

CƠ SỞ CỦA LÝ THUYẾT LƯỢNG TỬ

§1. LÝ THUYẾT PHOTON.

Cơ sở của lý thuyết photon được xây dựng trên tiên đề cho rằng: ánh sáng và các
loại bức xạ điện từ được cấu thành từ các hạt mang năng lượng nhỏ và gián đoạn gọi là
các photon hay lượng tử.

Mỗi photon mang theo năng lượng phụ thuộc vào tần số bức xạ điện từ tuân theo hệ
thức:

ε = hν = h cλ

Trong đó:

• h = 6,626. 10 -34 J.S là hằng số Planck.

• c = 3. 10 8 m/s là vận tốc lan truyền của bức xạ điện từ trong chân không (kể
cả vận tốc lan truyền ánh sáng).

• (là tần số.

• (là bước sóng.
Mỗi photon sẽ tương tác hoàn toàn hoặc không tương tác với vật chất, nghĩa là nó

hoặc có thể truyền toàn bộ năng lượng của mình hoặc không truyền một tý năng lượng nào
cả.

Vì các photon chuyển động với vận tốc ánh sáng nên theo thuyết tương đối Einstein,
khối lượng nghỉ của chúng bằng không, do đó năng lượng của các photon chỉ có thể có
nguồn gốc động học. Nếu một photon tồn tại thì nó sẽ chuyển động với vận tốc ánh sáng,
nếu photon không chuyển động với vận tốc như thế nữa thì nó cũng không còn tồn tại.

Đối với photon khối lượng nghỉ m0 = 0, hệ thức năng – xung lượng tương đối tính
có dạng:

E = p.c

Kết quả này suy ra từ hệ quả của thuyết tương đối:

m = m0

1 - v
2

c2

nếu nhân hai vế của biểu thức này với � ta có:

m2 c4 − m2 v2 c2 = m2
0 c4

Mặt khác theo hệ thức liên hệ giữa năng lượng và khối lượng:
E = m c2 và E0 = m0c2

Với động năng bằng: Eđ = mc2 - m0c2
Trong đó E là năng lượng và E0 là năng lượng nghỉ tương ứng với khối lượng nghỉ

m0. Do đó ta có: �

 43 44

Khi m0 = 0 thì năng lượng bằng: E = p.c
Theo quan niệm lượng tử thì cường độ của bức xạ điện từ (trong đó có cường độ

ánh sáng) tỷ lệ với số photon đập lên một đơn vị diện tích đặt vuông góc với phương truyền
của bức xạ:

I = N.hν

Trong đó:
• h(là năng lượng của một photon.
• N là thông lượng photon (số photon tới trên một đơn vị diện tích trong một

đơn vị thời gian) đập đến điểm đang xét.
Dựa vào thuyết photon người ta đã giải thích được nhiều hiện tượng như hiện

tượng quang điện, hiện tượng tán xạ Compton v.v…

§2. HIỆU ỨNG QUANG ĐIỆN.

Hiệu ứng quang điện là hiện tượng giải thoát các electron từ bề mặt kim loại khi có
các bức xạ điện từ thích hợp chiếu vào nó. Các electron bật ra từ bề mặt kim loại gọi là
quang electron.

Có thể nghiên cứu bằng thực nghiệm hiện tượng quang điện dựa vào sơ đồ điện tử
(hình 2.1):

Trong một ống thủy tinh hút hết không khí rồi bố trí vào đó hai điện cực Anốt (A) và
Catốt (K). Hệ thống này được mắc vào một sơ đồ có hiệu điện thế u. Khi dọi một chùm bức
xạ điện từ thích hợp vào Catốt (K) trong mạch xuất hiện dòng điện qua đện kế G. Thay đổi
hiệu điện thế u giữa Catốt và Anốt được ghi nhận qua vôn kế V. Từ kết quả thực nghiệm
nhận được đường đặc trưng Von – Ampe có dạng là một đường cong được biểu diễn qua
đồ thị hình 2.2.

Từ đồ thị đường đặc trưng Von - Ampe I = f(u) ta nhận thấy:
1. Ban đầu cường độ dòng điện

tăng theo hiệu điện thế u;
khi đạt đến giá trị u xác
định thì dòng điện trở nên
bão hòa (Ibh) tức là khi u
có tăng thêm thì dòng điện
vẫn không tăng nữa.

2. Ngay tại trị số u = 0
cường độ dòng quang
điện vẫn có giá trị khác
không I0 (0. Điều này
chứng tỏ khi các electron
thoát ra khỏi Catốt đã có
sẵn động năng ban đầu

E0 = mv2

2 .

3. Có thể triệt tiêu dòng
quang điện ban đầu bằng
cách tác dụng vào hai điện
cực Anốt và Catốt một hiệu
điện thế ngược gọi là hiệu
điện thế cản (uc) ; hiệu điện
thế cản uc có giá trị sao cho
công cản của điện trường

 45 46

bằng động năng ban đầu cực
đại của các quang electron:

mv2
max

2 = e.uc

Hiện tượng quang điện được giải thích theo thuyết photon như sau:
Các electron tự do bị nhốt trong kim loại không thể tự động thoát ra khỏi giới hạn

của kim loại. Để thoát ra ngoài kim koại, ít nhất electron phải có động năng bằng công thoát
A1 tương ứng với từng chất liệu của kim loại xác định. Bình thường động năng chuyển
động nhiệt trung bình của electron trong kim loại nhỏ hơn công thoát A1. Tuy nhiên khi dọi
bức xạ điện từ có tần số thích hợp vào bề mặt kim loại, các electron trong kim loại hấp thụ
photon. Mỗi electron hấp thụ một photon, tức là nó nhận thêm năng lượng (= h(. Năng
lượng này một phần chuyển thành công thoát A1 và phần còn lại chuyển thành động năng
ban đầu của electron. Động năng ban đầu càng lớn khi electron nằm càng gần bề mặt kim
loại do đó electron nằm trên bề mặt kim loại sẽ có động năng cực đại. Theo định luật bảo
toàn năng lượng ta có:

hν = h cλ = A1 +
mv2

max

2

Biểu thức này gọi là phương trình Anhstanh. Dựa vào phương trình trên có thể giải
thích các qui luật của hiệu ứng quang điện.

1. Định luật giới hạn quang điện.
Như đã biết, động năng không bao giờ có giá trị âm mà luôn luôn dương nên ta có:

h cλ - A1 =
mv2

max

2 > 0

Suy ra: h cλ - A1 > 0 hay h cλ > A1

Nếu đặt �
Giá trị (0 hay (0 gọi là giới hạn quang điện, đây là điều kiện cần thiết để hiệu ứng

quang điện có thể xảy ra.
Như vậy đối với mỗi kim loại xác định, hiệu ứng quang điện chỉ có thể xảy ra khi dọi

chùm bức xạ có bước sóng (phải nhỏ hơn bước sóng giới hạn (0 hay có tần số (phải lớn
hơn tần số giới hạn (0.

Mỗi kim loại có một giá trị (0 (hay (0) đặc trưng của nó.

2. Định luật về dòng điện bảo toàn.
Dòng quang điện bảo hòa đạt được khi có bao nhiêu electron bị đánh bật ra khỏi

Catốt (K) đều hướng về Anốt (A) do vậy dòng điện sẽ cực đại và không đổi theo thời gian.
Nhưng số quang electron thoát khỏi bề mặt Catốt tỷ lệ với số photon mà kim loại chế

tạo Catốt hấp thụ. Số photon lại tỷ lệ với cường độ của chùm bức xạ dọi vào Catốt, chính vì
thế mà cường độ dòng quang điện bảo hòa (Ibh) tỷ lệ với cường độ của chùm bức xạ dọi
tới. Đường cong bảo hòa (1) ứng với cường độ chùm bức xạ dọi tới Catốt nhỏ hơn so với
đường cong bảo hòa (2) ứng với cường độ chùm bức xạ dọi tới Catốt lớn hơn.

3. Định luật động năng cực đại của quang electron.
Động năng cực đại ban đầu của quang electron chỉ phụ thuộc vào tần số của chùm

bức xạ dọi tới kim loại mà không phụ thuộc vào cường độ của nó. Theo công thức
Anhstanh ta có:
 47 48

mv2
max

2 = hν - hν0 = h(ν - ν0)

Nếu để ý đến quan hệ giữa công cản và hiệu điện thế cản ta có:

hν = hν0 + e.uc

Suy ra: e.uc = h(ν - ν0)
Từ đó cho thấy động năng cực đại của quang electron chỉ phụ thuộc vào tần số bức

xạ dọi tới bề mặt kim loại.

§3. HIỆU ỨNG TÁN XẠ COMPTON.

Năm 1922 Compton
làm thí nghiệm cho một
chùm tia X với bước sóng (
xác định dọi vào các chất
liệu: paraphin, graphít,
v.v… , và nhận thấy khi
truyền qua các chất liệu
này, chùm tia X bị tán xạ
(truyền lệch phương so với
phương ban đầu).

Trong phổ tia X
thông thường, ngoài vạch
phổ ứng với giá trị bước
sóng tới (còn xuất hiện
vạch phổ ứng với bước
sóng ((có giá trị lớn hơn (
(tức là ((> (). Các kết quả
thực nghiệm cho thấy bước
sóng ((không phụ thuộc
vào cấu tạo của chất bị dọi
bởi tia X mà chỉ phụ thuộc
vào góc tán xạ ((Xem hình
2.3). Độ tăng của bước
sóng do kết quả tán xạ
được xác định:

∆λ = λ′ - λ = 2λc sin2 θ2
hoặc còn có thể biểu diễn dưới dạng:

 ∆λ = λ′ - λ = 2λc (1 - cosθ)
Trong đó:

• � gọi là bước sóng Compton
• m = 9,1. 10 -31 kg là khối lượng của electron.
• c làvận tốc ánh sáng
• h là hằng số Planck.

Dựa vào thuyết photon của Anhstanh có thể giải thích hiện tượng tán xạ Compton.
Hiệu ứng tán xạ Compton có thể xem là kết quả của quá trình tán xạ đàn hồi của

chùm photon tia X dọi tới các điện tử trong nguyên tử chất gây tán xạ.

 49 50

Trong phổ tia X, vạch ứng với bước sóng (có thể xem như tia X bị tán xạ trên các
electron nằm ở các lớp điện tử bên trong nguyên tử bố trí gần sát với hạt nhân, những
electron này liên kết mạnh với hạt nhân như không thể nào đánh bật chúng ra được, còn
vạch ứng với bước sóng ((> (tương ứng với sự tán xạ của chùm tia X với electron ở lớp
ngoài liên kết yếu với hạt nhân nguyên tử (có thể xem như electron tự do) nên chùm tia X
đánh bật electron liên kết ra khỏi phạm vi nguyên tử. Kết quả của quá trình tán xạ này
chùm photon tia X nhường một phần năng lượng để đánh bật electron, phần còn lại mang
theo khi bị tán xạ cho nên năng lượng của nó giảm đi làm cho bước sóng tăng lên, kết quả
ta nhận được ((> (.

Trong thực nghiệm Compton đã sử dụng tia X với bước sóng (= 0,7A0 tán xạ trên
Graphít. Vì năng lượng tia X tương ứng với giá trị cỡ 1,8. 104 eV, giá trị này lớn hơn rất
nhiều so với năng lượng liên kết của electron ở các lớp bên ngoài của nguyên tử Cácbon
là thành phần chính của Graphít. Chính vì vậy mà có thể xem các electron ở lớp ngoài của
nguyên tử là tự do so với năng lượng chùm tia X dọi tới Graphít.

Dựa vào định luật bảo toàn năng lượng và bảo toàn động lượng trong quá trình tán
xạ chùm tia X lên electron trong nguyên tử, để thu nhận công thức tán xạ Compton.

Tia X xem như photon tới có năng lượng � và động lượng: �
Theo định luật bảo toàn năng lượng ta có:

hc
λ + m0c2 = hc

λ′ + mc2 (2.1)

và định luật bảo toàn động lượng:
→

p

 =
→

p′

 +
→

pe

 (2.2)

Từ công thức (2.2) suy ra:
→

pe

 =
→

p

 -
→

p′

 (2.3)

pe có giá trị được xác định bởi công thức:

p2
e = p2 + p′2 - 2pp′cosθ

 51 52

X
y

X

θ

P =
h
λ

E = hν

e
Hình 2.4. Söï taùn xaï tia X leân e Ee = mc2

Pe = mv
'pr

epr

ϕθ

e ϕ

P′ =
h
λ′

E′ = hν′

Trong đó m0 là khối lượng nghỉ của electron và m là khối lượng của electron chuyển
động với vận tốc v. Lấy phương trình thứ (2.1) đã bình phương trừ hai vế cho phương trình
thứ hai (2.2) đã bình phương hai vế ta có:

m0c2 (ν - ν′) = hνν′ (1 - cosθ)

m0c2
⎝
⎜
⎛

⎠
⎟
⎞c

λ - c
λ′ = h.c2

λ.λ′ (1 - cosθ)

m0c2
⎝
⎜
⎛

⎠
⎟
⎞λ′ - λ

λ.λ′ c = h.c2

λ.λ′ (1 - cosθ)

Suy ra: ∆λ = λ′ - λ = h
m0c (1 - cosθ)

Hay: ∆λ = λ′ - λ = h
m0c 2sin2

⎝
⎜
⎛
⎠
⎟
⎞θ

2

Trong dó ta đặt � dẫn đến kết quả �.
Như vậy lý thuyết photon đã giải thích đầy đủ hiệu ứng tán xạ Compton.

§4. SÓNG DƠ BRƠI (DE BROGLIE) CỦA HẠT VI MÔ.

1. Lưỡng tính “sóng – hạt” của ánh sáng.
Vật lý học đã khẳng định ánh sáng có bản chất hai mặt gọi là lưỡng tính “sóng –

hạt”:
- Tính chất sóng thể hiện ở sự giao thoa, nhiễu xạ, phân cực …
- Tính chất hạt photon thể hiện ở hiệu ứng quang điện, hiệu ứng tán xạ Compton.

Theo lý thuyết photon, ánh sáng được cấu thành từ nhiều phần tử bé nhỏ gọi là
photon ánh sáng. Mỗi photon ánh sáng mang năng lượng và động lượng (hay xung lượng)
hoàn toàn xác định theo hệ thức Anhstanh:

E = hν (2.4)

p = hλ (2.5)

Các đại lượng:
năng lượng E và xung
lượng p đặc trưng cho tính
chất hạt, còn bước sóng (
và tần số (đặc trưng cho
tính chất sóng. Hai đặc
trưng sóng và hạt được
liên hệ với nhau thông qua
hằng số Plank h.

Hàm dao động của
ánh sáng có thể biểu diễn
thông qua năng lượng và
xung lượng. Nếu xem sự
lan truyeàn cuûa aùnh
saùng laø sự lan tỏa trong
không gian của sóng
phẳng, thì một dao động
sóng đơn sắc tại O được

 53 54

biểu diễn:

u0 = A cos2πν t
trong đó A là biên độ, (là tần số; thì sau thời gian t sóng ánh sáng sẽ truyền đến vị trí M
cách O một khoảng d sẽ có dạng sau:

uM = A cos2πν
⎝
⎜
⎛

⎠
⎟
⎞t - dc

trong đó c là vận tốc ánh sáng.
Giữa tần số và bước sóng ánh sáng có quan hệ:

ν = cλ

OM =
→

r

d = r cosϕ = (
→

r

.
→

n

)

với � là pháp tuyến véc tơ đơn vị hướng theo phương truyền sóng. Dao động sóng tại M
được biểu diễn:

uM = A cos2π (νt -

→

r

.
→

n

λ)

Dưới dạng phức hàm sóng ánh sáng được biểu diễn:

Nếu thế � vào biểu thức ta có:

ψ = A.e
- i

 ћ (Et -
→

p

.
→

r

)

trong đó � là hằng số Planck chia cho 2(.
Nếu biểu diễn thông qua véc tơ sóng � là véc tơ hướng theo phương truyền sóng

có trị số �, hàm sóng có dạng:

ψ = A.e
- i⎝⎜
⎛

⎠⎟
⎞Et

ћ -
→

k

.
→

r

2. Lưỡng tính “sóng – hạt” của hạt vi mô – sóng Dơ Brơi.

Năm 1924 Dơ Brơi đã khái quát hóa lưỡng tính “sóng – hạt” của ánh sáng cho các
hạt vi mô như electron, photon, nơtron v.v…

Dơ Brơi cho rằng khi một hạt chuyển động tự do có năng lượng và xung lượng xác
định sẽ tương ứng với một sóng phẳng đơn sắc lan truyền theo phương chuyển động của
hạt, được mô tả bởi hàm sóng:

ψ = A.e
- i
⎝
⎜
⎛

⎠
⎟
⎞Et

 ћ -
→

k

.
→

r

 55 56

gắn liền với bước sóng và tần số xác định:

λ = hp vôùi p = mv

ν = Eh

Sóng Dơ Brơi là loại sóng không có nguồn gốc dao động cơ học, cũng không có
nguồn gốc điện từ, nó là loại sóng gắn liền với hạt vật chất khi chuyển động. Khác với sóng
ánh sáng ở chỗ, giữa tần số và bước sóng Dơ Brơi không có quan hệ �. Bước sóng Dơ
Brơi liên hệ trực tiếp với khối lượng và vận tốc chuyển động của hạt: � .
§5. KIỂM CHỨNG GIẢ THUYẾT SÓNG DƠ BRƠI.

 Muốn khẳng định tính chất sóng của một đối tượng nào đó, điều cần thiết là phải
đo được bước sóng của nó. Công việc này đã được Iâng thực hiện vào năm 1801 để
khẳng định tính chất sóng của ánh sáng và Laue tiến hành vào năm 1912 để xác nhận bản
chất sóng của tia X.

Để khẳng định bản chất sóng của electron người ta khảo sát hiện tượng nhiễu xạ
của nó qua đơn tinh thể, tương tự như khảo sát hiện tượng nhiễu xạ tia X.

Nếu quả thật electron có bản chất sóng thì nó phải cho hình nhiễu xạ.

Chúng ta sơ bộ đánh giá bước sóng Dơ Brơi của electron chuyển động trong điện
trường với hiệu điện thế u có giá trị bằng:

m2

pE
mE2
h

mv
h 2

===λ naêngñoängvôùi

Động năng của electron do năng lượng điện trường cung cấp và bằng

mv2

2 = e.u

nếu thay các trị số khối lượng m, điện tích e và hiệu điện thế u tính bằng Von và bước sóng
tính bằng A0, ta có bước sóng:

λ = 12,25
u(v) A

0

Năm 1927
C.J. Davinxơn đã
tiến hành thí
nghiệm cho
electron nhiễu xạ
trên đơn tinh thể Ni
(Niken).

Khi
Davinxơn điều
chỉnh chùm
electron được tăng
tốc bởi hiệu điện
thế u nhờ biến trở

 57 58

R xuyên qua khe
lọc L hợp với bề
mặt tinh thể Niken
một góc (thỏa
mãn điều kiện
nhiễu xạ Vunphơ –
Brắc:

(? = ?2 (?1 = 2d sin(= n(với n = 1, 2, 3, …
Trong đó:

• (? là hiệu đường đi của hai tia bằng một số nguyên lần bước sóng.

• d là hằng số mạng tinh thể Niken đóng vai trò là cách tử nhiễu xạ (d = 0,91
A0 cùng bậc với bước sóng Dơ Brơi của electron). Quả nhiên hai chùm tia
phản xạ của electron từ bề mặt mạng tinh thể cho các cực đại nhiễu xạ đan
xen vào nhau.

Kết quả này khẳng định tính chất sóng của electron.

Cũng trong năm
1927, độc lập với
Davinxơn; P. Tomxơn
tiến hành khảo sát nhiễu
xạ chùm electron xuyên
qua lá kim loại mỏng.

Bản chất vật lý
của chùm electron đơn
năng nhiễu xạ trên lá kim
loại mỏng được P.
Tomxơn lý giải như sau:
trong lá kim loại chứa
nhiều tinh thể định
hướng ngẫu nhiên, trong
số đó có những đơn tinh
thể sắp xếp theo một trật
tự xác định, cho nên khi
điều chỉnh các thông số
thích hợp P. Tomxơn đã
thu được hình nhiễu xạ
có dạng những vân tròn
tối sáng đan xen vào
nhau.

Sau đó Tomxơn tiếp tục thí nghiệm với bột nhôm ép thành lá mỏng rồi cho chùm tia
electron đơn năng xuyên qua với bước sóng thích hợp cùng bậc với bước sóng tia X, P.
Tomxơn cũng thu được các cực đại nhiễu xạ đối với chùm tia electron. Cũng trên mẫu
nhôm ấy P. Tomxơn cho chùm tia X xuyên qua thì cũng thu được các cực đại nhiễu xạ,
hoàn toàn giống như các cực đại nhiễu xạ của sóng Dơ Brơi của electron. Đây là một kết
quả bất ngờ hết sức thú vị. Điều này một lần nữa khẳng định tính chất sóng Dơ Brơi của
electron.
§6. HỆ THỨC BẤT ĐỊNH HAISENBÉC (HEISENBERG)

Đối với electron khi chuyển động về nguyên tắc thì chúng ta có thể đo được cả vị trí
(tọa độ) lẫn xung lượng (p = mv) của nó tại bất cứ thời điểm nào vời tọa độ chính xác

 59 60

không hạn chế. Nhưng điều đó không thể làm được. Đó không phải là do những khó khăn
nào đó trong khi tiến hành đo mà do một nguyên nhân gì đó? Điều mà chúng ta gặp phải,
đó là một hạn chế có tính chất cơ bản đối với khái niệm hạt vi mô. Hệ thức bất định
Haisenbéc tạo cho chúng ta một độ đo định lượng của sự hạn chế đó. Giả sử chúng ta đo
cả vị trí lẫn xung lượng của một electron bị giới hạn khi chuyển động qua khe có bề rộng là
d hướng theo trục x. Giả sử (x là độ bất định trong phép đo vị trí và (px là độ bất định trong
phép đo xung lượng của electron. Haisenbéc đã phát biểu hệ thức bất định (còn gọi là
nguyên lý bất định):

∆x.∆px ≥ h
Tương tự như vậy đối với hai trục y và z: �

∆z.∆pz ≥ h
Để tìm hiểu ý nghĩa

của hệ thức bất định ta xét
trường hợp:

∆x.∆px ≈ h
(nếu cần đến sự chính xác
hơn người ta còn biểu diễn
hệ thức bất định dưới dạng:
� hoặc ∆x.∆px ≈

h
4π thay

cho h, tạm thời chúng ta
không quan tâm đến sự khác
biệt nhỏ này).

 X

L

pr
θ

N

N

M

∆X
pr

d

e

Điều đó có nghĩa là, nếu ta dàn dựng một thí nghiệm để xác định vị trí tọa độ của
electron một cách chính xác nhất (có thể được) bằng cách làm cho (x nhỏ tùy ý, thì sẽ
không đo được thật chính xác xung lượng của nó (vì (px sẽ trở nên lớn hơn). Ngược lại
nếu dàn dựng một thí nghiệm để làm tăng độ chính xác của phép đo xung lượng thì độ
chính xác của phép đo tọa độ sẽ kém đi. Tích của hai độ bất định luôn lớn hơn hoặc bằng
hằng số Planck (h). Tọa độ và xung lượng là hai véc tơ, nên hệ thức trên cũng đúng cho
hai tọa độ và xung lượng theo y và z.

Giả sử một electron được biểu diễn bằng một sóng Dơ Brơi đập vàp một khe có độ
rộng (x trên màn chắn L. Ta sẽ thử xác định chính xác vị trí theo phương thẳng đứng x và
các thành phần xung lượng của electron tại thời điểm đi qua khe.

Nếu electron đi qua khe, thì ta sẽ biết vị trí của nó đúng thời điểm đó với độ bất định
(x. Bằng cách thu nhỏ độ rộng d của khe, chúng ta có thể xác định vị trí theo phương thẳng
đứng của electron với bất kỳ độ chính xác nào mà ta mong muốn.

Tuy nhiên, các sóng Dơ Brơi của hạt vật chất, cũng giống như các sóng khác sẽ bị
loe ra do nhiễu xạ khi chúng đi qua khe. Hơn thế nữa, khe càng hẹp thì chúng bị loe càng
nhiều. Theo quan điểm hạt, sự loe đó có nghĩa là electron sẽ có cả thành phần thẳng đứng
của xung lượng khi nó đi qua khe.

Có một giá trị đặc biệt của thành phần thẳng đứng của xung lượng sẽ đưa electron
đến cực tiểu đầu tiên của bức tranh nhiễu xạ, điểm N trên màn hứng ảnh nhiễu xạ electron
qua khe (Màn M). Chúng ta lấy giá trị này làm số đo độ bất định (px của xung lượng chiếu
lên phương trục x.

 Cực tiểu đầu tiên của bức tranh nhiễu xạ được xác định theo biểu thức:
d.sin(= n.(với n = 1, 2, 3, …

đây là quy luật xác định các vị trí các vân tối của sóng nhiễu xạ qua khe hẹp. Cực tiểu đầu
tiên ứng với n = 1 nên ta có:

 61 62

d.sinθ = λ
bề rộng của khe d được xác định chính xác đến (x nên có thể xem như (x = d, vậy ta có:

sinθ = λ∆x

Nếu góc (đủ nhỏ ta có thể thay thế sin(= (và � , do đó ta có:

θ = h
p.∆x

Trong đó: p là thành phần xung lượng theo phương nằm ngang. Để đạt tới cực tiểu
đầu tiên thì góc (cũng cần phải thỏa mãn điều kiện:

θ = ∆px
p

Từ đó ta suy ra: (x.(px (h
Một phát biểu khác của hệ thức bất định Haisenbéc là phát biểu qua năng lượng và

thời gian, cả hai đều là những đại lượng vô hướng:

∆E.∆t ≈ h
Như vậy, nếu chúng ta thử đo năng lượng của hạt trong một khoảng thời gian nào

đó. Phép đo này sẽ chịu một lượng bất định là (E liên hệ bởi � . Để hoàn thiện độ chính
xác (E ta phải tiến hành phép đo năng lượng kéo dài trong thời gian lâu hơn. Điều này áp
dụng cho nguyên tử thì bề rộng mức năng lượng kích thích (E càng lớn thì thời gian tồn tại
của nó càng ngắn. Đối với mức năng lượng cơ bản tồn tại lâu bền, có thể xem như (t ((, do
vậy độ bất định về năng lượng của nó xem như (E (0.

Ví dụ: Xét electron chuyển động trong nguyên tử có kích thước xấp xỉ bằng 10-10
m. Vận tốc chuyển động trung bình của electron trong nguyên tử là 106 m/s.

Theo hệ thức bất định:

s
m10.2,7

10.10.1,9
10.6,6

x.m
hv 6

1031

34

x ==
∆

=∆ −−

−

có nghĩa là sai số về vận tốc (vx có giá trị tương đương với giá trị vận tốc của electron.
Sở dĩ có nghịch lý này là do chúng ta đã bắt electron chuyển động theo quĩ đạo tròn

quanh hạt nhân. Khi vận dụng hệ thức bất định cho thấy sự ép buộc đó là vô lý. Vậy không
thể xem electron giống như vật vĩ mô. Như vậy hệ thức bất định Haisenbéc được xem như
một giới hạn cho biết khi nào vật lý cổ điển còn hiệu lực. Để không xuất hiện nghịch lý trên
chỉ có cách là không xem electron chuyển động theo quĩ đạo khép kín quanh hạt nhân
trong nguyên tử mà mang đặc tính sóng, không chuyển động theo quĩ đạo nào hết.

Ví dụ: Cũng là electron nhưng chuyển động trong buồng bọt Winsơn thì lại có quĩ đạo
rõ rệt.

Đối với electron chuyển động trong buồng bọt Winxơn có quĩ đạo rõ rệt vì quĩ đạo là
một chuỗi của những giọt nước nhỏ đánh dấu vị trí của electron trên đường đi. Kích thước
của các giọt nước khoảng chừng 10 - 6 m cho nên có thể lấy (x = 10 - 6 m. Khối lượng
của mỗi giọt nước ước chừng m = 10 - 3 g do vậy sai số về vận tốc theo hệ thức bất định:

s
m10.6,6

10.10.
10.6,6

x.m
hv 22

66

34

x ==
∆

=∆ −−

−

Sai số này vô cùng nhỏ do vậy trong trường hợp này có thể áp dụng vật lý cổ điển
cho electron chuyển động trong buồng bọt Winxơn.
§7. HÀM SÓNG VÀ PHƯƠNG TRÌNH SRODINGƠ.

 63 64

1. Phương trình Srôdingơ.
Năm 1926 Srôdingơ đã đề xuất phương trình vi phân mà những tính chất của nó đáp

ứng các qui luật vận động của các hạt trong thế giới vi mô. Phương trình Srôdingơ được
xem là một trong những cơ sở quan trọng của lý thuyết lượng tử. Chúng ta quan tâm đến
phương trình dừng là phương trình đề cập đến các hiện tượng và các quá trình không phụ
thuộc vào thời gian, có dạng:

∆ψ + 2m
Ћ2 [E - U] ψ = 0

Trong đó:
• U = U(x,y,z) là hàm thế tương tác của hạt vi mô trong trường thế.
• E là năng lượng toàn phần của hạt.
• m là khối lượng của hạt vi mô.
• (là hàm sóng mô tả trạng thái của hạt vi mô.
• (là toán tử Laplace có dạng:

∆ = ∂
2

∂x2 + ∂
2

∂y2 + ∂
2

∂z2

Khi giải phương trình Srôdingơ đối với hàm thế U và các điều kiện biên cho trước, ta
sẽ xác định được nghiệm ((x,y,z). Tuy nhiên không phải mọi nghiệm ((x,y,z) đều là nghiệm
vật lý. Trong những nghiệm ((x,y,z) chỉ có những giá trị nào thỏa mãn các điều kiện: Đơn
trị, hữu hạn và liên tục thì mới được xem là nghiệm vật lý. Ngoài ba điều kiện trên để hàm
sóng ((x,y,z) được xem là nghệm vật lý, cần đòi hỏi thêm điều kiện đạo hàm bậc nhất của
nó cũng phải đơn trị, hữu hạn và liên tục.

Vấn đề ý nghĩa của hàm sóng được tranh luận trong một thời gian khá dài và cuối
cùng đi đến sự thừa nhận rộng rãi là: Hàm sóng mô tả trạng thái của hạt vi mô và nó mang
ý nghĩa xác suất đối với thế giới các hạt vi mô.

Theo giả thuyết Dơ Brơi, chuyển động của hạt tự do được mô tả bởi hàm sóng
tương tự như sóng phẳng đơn sắc:

-ψ = ψ0.e
- i

 ћ [Et -
→

p

.
→

r

]

hoặc có dạng: �
Trong đó:

• � là véctơ sóng có trị số bằng �
• (0 gọi là biên độ của hàm sóng được xác định bởi biểu thức:

ψ2
0 = ⏐ψ⏐2 = ψ.ψ*

Biểu thức trên gọi là hàm sóng Dơ Brơi. Nói chung, đối với các hạt vi mô chuyển
động trong trường thế, hàm sóng của nó là một hàm phức tạp của tọa độ và thời gian:

 ψ (
→

r

,t) = ψ (x,y,z,t)

2. Ý nghĩa của hàm sóng.
Để hiểu rõ ý nghĩa của hàm sóng ta đối chiếu với ý nghĩa sóng – hạt của photon ánh

sáng truyền trong không gian.
Giả sử tại điểm M trong không gian có một chùm sáng dọi vào. Ta vây quanh điểm

M bởi một yếu tố thể tích (V. Theo quan điểm sóng thì cường độ sóng tại M sẽ tỷ lệ với
bình phương biên độ dao động sáng tại M.

 65 66

I = ε0. c. E2
Trong đó:

• Cường độ sáng I là năng lượng trên một đơn vị diện tích trong một đơn vị
thời gian

• (0 là hằng số điện.
• c là vận tốc ánh sáng.
• E là cường độ điện trường.

Trong trường hợp này nếu bình phương biên độ dao động sáng � tại M càng lớn
thì điểm M càng sáng.

Theo quan điểm hạt thì cường độ sáng tại M bằng:
I = N. hν

Trong đó:
• h(là năng lượng của một photon.
• N là thông lượng photon (số photon tới trên một đơn vị diện tích trong một

đơn vị thời gian) tới điểm M.
Như vậy, theo quan điểm hạt, độ sáng tại M tỷ lệ với năng lượng của các hạt trong

đơn vị thể tích bao quanh M, nghĩa là tỷ lệ với số hạt có mặt trong đơn vị thể tích đó.
Do đó số hạt trong đơn vị thể tích bao quanh M tỷ lệ với bình phương biên độ dao

động sáng � tại M.
Nếu số hạt trong đơn vị thể tích càng nhiều thì khả năng tìm thấy hạt trong đó càng

lớn. Vì thế người ta nói rằng bình phương biên độ sóng (((2 tại M đặc trưng cho khả năng
tìm thấy hạt trong đơn vị thể tích bao quanh M.

Vì vậy, người ta gọi (((2 là mật độ xác suất tìm thấy hạt tại M (xác suất tìm thấy hạt
trong một đơn vị thể tích). Từ đó cho thấy xác suất tìm thấy hạt trong thể tích bất kỳ dV là: (
(((2.dV). Nếu đi tìm trong toàn bộ không gian chắc chắn phải thấy hạt, tức là:

⌡
⌠

-∞

+∞

⏐ψ⏐2.dv

 = 1

Điều kiện này được áp dụng để chuẩn hóa hàm sóng gọi là điều kiện chuẩn hóa.
Hàm sóng (không mô tả một sóng thực nào trong không gian như sóng cơ hay sóng

điện từ mà chỉ cho phép ta tính xác suất tìm thấy hạt tại một trạng thái nào đó. Hay nói
cách khác hàm sóng (mang tính xác suất.
§8. HẠT TRONG HỘP THẾ NĂNG.

Vận dụng phương trình Srôdingơ cho trường hợp một hạt vi mô ở trong hộp thế
năng. Ta xét trường hợp đơn giản là hạt chuyển động theo phương x trong vùng có thế
năng được xác định theo điều kiện sau:

U =
⎩⎪
⎨
⎪⎧0 trong vuøng 0 < x < a
∞ trong vuøng x ≤ 0 vaø x ≥ 0

Miền như vậy, được
gọi là hộp thế năng hay hố
thế năng có bề rộng là a.

Như vậy ta chỉ xét
trường hợp hạt vi mô chỉ
chuyển động trong phạm vi
trong lòng hộp thế và không

 67 68 0 x a
U = 0

U = ∞ U = ∞

U

Hình 2.10

thể vượt ra ngoài giới hạn
của hộp thế. (Trường hợp
này có thể tương ứng với
electron ở trong kim loại
chứ không thể tự thoát ra
ngoài được).

Giải phương trình Srôdingơ cho hạt trong hộp thế có khối lượng m:

∆ψ + 2m
 ћ2 [E - U] ψ = 0

Bên trong hộp thế, thế năng tương tác U = 0, nên phương trình có dạng:

∆ψ + 2m
 ћ 2 Eψ = 0

Vì chỉ xét hộp thế một chiều, nên hàm (chỉ phụ thuộc vào một tọa độ x:
d2ψ
dx2 + 2m

 ћ 2 Eψ(x) = 0

Đặt � phương trình có dạng:
d2ψ
dx2 + k2ψ(x) = 0

Phương trình này thuộc loại chính tắc, có nghiệm được xác định dưới dạng:
ψ(x) = A sinkx + B coskx

A, B là những hằng số được xác định dựa vào các điều kiện cụ thể ban đầu của bài toán
vật lý.

Vì hạt chỉ tồn tại bên trong lòng hộp thế, nên ở trên thành trở ra ngoài hợp thế hạt
không có mặt, do đó ta có:

ψ(0) = ψ(a) = 0
Thế vào: �

Vậy ta có �
Thế điều kiện �
Vì A (0 nên:

a.k = nπ vôùi n = 1, 2, 3, 4 . . .

Suy ra: k = nπa

Vậy: �
Để xác định A ta dựa vào điều kiện chuẩn hóa hàm sóng:

⌡
⌠
0

a

⏐ψ⏐2.dx

 = 1

thế vào: �
Lấy tích phân ta được: �
Vậy hàm sóng được xác định hoàn toàn:

...,4,3,2,1nx
a
nsin

a
2)x(n =

π
=ψ vôùi

Kết quả năng lượng: �

Suy ra: En = n2 π
2 ћ2

2ma2 vôùi n = 1, 2, 3, …

Kết luận chung:

 69 70

⏐ψ⏐2

E4

En

n = 4n = 4

1) Mỗi trạng thái của

hạt ứng với một
hàm sóng (n(x).

2) Năng lượng của hạt
trong hộp thế năng
phụ thuộc vào số
nguyên n = 1, 2, 3,
4, … tức là nhận
những giá trị gián
đoạn, không liên
tục gọi là bị lượng
tử hóa.

3) Mật độ xác suất tìm
thấy hạt trong hộp
thế bằng:

⏐ψn(x)⏐2 = 2a sin2 ⎝⎜
⎛

⎠⎟
⎞nπ

a x

Hình 2.11 minh họa các mức năng lượng và mật độ xác suất tìm thấy hạt vi mô trong
hộp thế, tương ứng với các trạng thái khác nhau.

 71 72

Chương III

CẤU TRÚC NGUYÊN YỬ
THEO LÝ THUYẾT LƯỢNG TỬ

§1. CẤU TRÚC NGUYÊN TỬ HYDRÔ VÀ CÁC ION TƯƠNG TỰ HYDRÔ (He+, Li++, Be+++, …)

Theo quan niệm

lượng tử thì nguyên tử
Hydrô và các iôn tương tự
Hydrô như He+ (Z=2), Liti
Li++ (Z = 3), Berili Be+++
(Z=4), … được cấu tạo từ
hạt nhân mang điện tích
dương (+Ze) và một
electron mang điện tích
âm (-e).

Để tiện khảo sát các
tính chất của nguyên tử ta
xem như hạt nhân đứng
yên, chỉ có electron
chuyển động quanh hạt
nhân. Chọn hạt nhân làm
gốc tọa độ và r là khoảng
cách từ hạt nhân đến
electron.

y

x

z

ϕ

Hình 3.1. Nguyeân töû trong heä toïa
ñoä caàu

θ

0

e

Phương trình Srôdingơ đối với nguyên tử có dạng:

 ∆ψ + 2m
ħ2 [E − U] ψ = 0

Trong đó:
• m là khối lượng của electron chuyển động quanh hạt nhân. (Trong trường

hợp xem electron và hạt nhân không đứng yên ta thay thế khối lượng của
electron m bằng khối lượng rút gọn của cả hệ electron – hạt nhân � với M
là khối lượng hạt nhân).

• U(r) là thế tương tác giữa hạt nhân (+Ze) và electron mang điện tích âm (-e)
có tính chất đối xứng cầu, do vậy bài toán sẽ giải trong hệ tọa độ cầu (r,(,()
thì tiện lợi hơn. Giữa hệ tọa độ cầu và hệ tọa độ (Oxyz) có quan hệ:

x = r sinθ.sinϕ
y = r sinθ.cosϕ
z = r cosθ

Thế năng tương tác giữa hạt nhân và electron có dạng:

U = - k ze2

r

k là hệ số tỷ lệ (trong hệ đơn vị đo lường SI: � , trong hệ đơn vị đo lường CGS: k = 1).
Thế K vào phương trình ta có:

 73 74

∆ψ + 2m
ħ2 ⎣⎢

⎡
⎦⎥
⎤E + k Ze2

r ψ = 0

Trong đó:

• E là vào năng lượng liên kết của electron với hạt nhân.

• (là toán tử Laplace trong hệ tọa độ (Oxyz) có dạng:

∆ = ∂
2.ψ
∂x2 + ∂

2. ψ
∂y2 + ∂

2. ψ
∂z 2

Thế toán tử vào phương trình ta có:
∂2ψ
∂x2 + ∂

2ψ
∂y2 + ∂

2ψ
∂z 2 + 2m

ħ2 ⎣⎢
⎡

⎦⎥
⎤E + k Ze2

r ψ = 0

Chuyển sang hệ tọa độ cầu (r,(,() phương trình có dạng:
1
r2

∂
∂r ⎝⎜

⎛
⎠
⎟
⎞r2 ∂ψ∂r + 1

r2sinθ ∂∂θ
⎝
⎜
⎛

⎠
⎟
⎞sinθ ∂ψ∂θ + 1

r2sin2θ ∂
2ψ
∂ϕ2

+ 2m
ħ2 ⎣⎢

⎡
⎦⎥
⎤E + k Ze2

r ψ = 0

Đây là phương trình vi phân đạo hàm riêng cấp hai, có thể giải theo cách phân ly biến
cố, bằng cách đặt:

 ψ(r,θ,ϕ) = R(r). Y(θ,ϕ)
Trong đó:

• R(r) gọi là hàm bán kính
• Y((,() gọi là hàm cầu.

Riêng hàm cầu có thể tiếp tục phân ly biến số:
Y(θ,ϕ) = θ(θ).φ(ϕ)

Vậy nghiệm tổng quát của phương trình có dạng:
 ψ(r,θ,ϕ) = R(r).θ(θ).φ(ϕ)

Trong vô số nghiệm của phương trình, chỉ có những nghiệm nào hội đủ điều kiện đơn
trị, hữu hạn và liên tụcmới là nghiệm vật lý đích thực.

Nghiệm của hàm (có dạng: (= A.ei.m.(, trong đó A là hằng số chuẩn hóa.
Để cho ((r,(,() thỏa mãn điều kiện đơn trị, hữu hạn và liên tục thì m = 0. (1, (2, (3,

… , ± ℓ .
Nghiệm của hàm (có dạng:

θ(θ) = c(1 − x2)
|m|
2

dℓ+|m|

dℓ+|m| (x2 - 1)ℓ

với x = cos(; c là hằng số.
Để cho ((() thỏa mãn điều kiện đơn trị, hữu hạn và liên tục thì ? = 0, 1, 2, 3, … (n – 1)

với n = 1, 2, 3, 4, … và (m(= 0, 1, 2, 3, … , ?

Nghiệm của hàm (có dạng:

R = c.e− r
a0

Trong đó:
- c là hằng số.

 75 76

- � gọi là bán kính quĩ đạo N. Bohr.
Kết quả giải phương trình Srôdingơ thu được hàm sóng ((r,(,() và biểu thức năng

lượng:

En = − k
2me4Z2

2n2 ħ2

Với n = 1, 2, 3, 4, … gọi là lượng tử số chính, đặc trưng cho sự lượng tử hóa năng
lượng liên kết của electron trong nguyên tử.

Thông qua hằng số Ritbe � biểu thức năng lượng có dạng:

En = − Rhc
n2 Z2

Đối với nguyên tử Hydrô (Z = 1) còn các iôn tương tự Hydrô thì Z > 1 (Ví dụ: đối
với He+ thì Z = 2,với Liti (Li++) thì Z = 3, với Berili (Be+++) thì Z = 4, …).

Hàm sóng mô tả trạng thái lượng tử của electron trong nguyên tử, lại phụ thuộc vào
hệ lượng tử số n, ?, m. Mỗi lượng tử số đặc trưng cho một đại lượng vật lý. Mỗi trạng thái
năng lượng phụ thuộc vào ba lượng tử số được ký hiệu như sau:

ψ (r,θ,ϕ)
n,ℓ,m = R (r)

n,ℓ θ (θ)
ℓ,m φ (ϕ)

 m

Trong quá trình giải phương trình Srôdingơ còn nhận được những kết quả về momen
động lượng quĩ đạo L, giá trị hình chiếu của momen động lượng Lz lên phương ưu tiên Oz
được xác định:

ĉ? với (= 0,1, 2, 3… (n-1)
? gọi là lượng tử số momen động lượng quĩ đạo.
 Lz = m ? với m = 0 (1, (2, (3,… ((
m gọi là lượng tử số từ xác định giá trị hình chiếu của véctơ momen động lượng L lên trục
Oz, gồm cả thảy (2? + 1) trị số khác nhau.

§2. MẪU NGUYÊN TỬ THEO LÝ THUYẾT LƯỢNG TỬ.

Theo lý thuyết lượng tử thì nguyên tử là một hệ thống gồm có hạt nhân là trung tâm
và các electron phân bố quanh hạt theo các qui luật xác suất thống kê lượng tử, chứ chúng
không chuyển động theo quĩ đạo cụ thể nào cả. Cụ thể là ở mỗi trạng thái lượng tử xác
định với mật độ xác suất tìm thấy electron trong nguyên tử, được đặc trưng bởi (((2 thì xác
suất tìm thấy electron bằng:

 dr.d.dsinr.
m,,n
,,r(

dv. 2
2

2
ϕθθ

ϕθψ
=ψ ∫∫ l

với dV là yếu tố thể tích, trong đó electron tồn tại quanh hạt nhân:

dV = r2.sinθ.dθ.dϕ.dr

Biểu thức xác suất có thể tách làm hai phần: một phần phụ thuộc vào bán kính và
một phần phụ thuộc vào góc.

Nếu gọi mật độ xác suất tìm thấy electron quanh hạt nhân trong yếu tố thể tích dV phụ
thuộc vào bán kính là � và phụ thuộc vào góc là � thì xác suất tìm thấy electron:

• Xác suất theo bán kính r: �

 77 78

• Theo các góc (, (:

⌡
⌠ W (θ,ϕ).sinθ.dθ.dϕ

 ℓ ,m
 = ⌡

⌠ ⏐Y (θ,ϕ)⏐2.sinθ.dθ.dϕ
 ℓ ,m

Để minh họa ta chỉ
xét đường cong biểu
diễn mật độ xác suất
tìm thaáy electron
quanh hạt nhân nguyên
tử bán kính r:

Trục tung là mật
độ xác suất tìm thấy
electron quanh hạt
nhân ⏐R⏐2.r2 =
R.R*.r2 , trục hoành là
bán kính tính từ tâm O
hạt nhân, r lấy theo đơn
vị a0 là bán kính quĩ
đạo N. Bohr : a0 =
0,53A0 .

n = 1, l = 0

n = 1
l = 0

R.R*.r2

n = 1, l = 0

r0 21 3 5 7 8 9 10 114 6 12

Hình 3.2

Từ đồ thị cho thấy ở bất kỳ khoảng cách nào của r (ngoại trừ trong hạt nhân r = 0)
đều có khả năng tìm thấy electron: Ở mỗi trạng thái ứng có tương ứng xác suất lớn nhất;
nghĩa là tại đó khả năng tìm thấy electron là lớn nhất.

Ví dụ ở trạng thái cơ bản (n = 1 thì ? = 0) hàm bán kính có dạng:

R1,0 = 2 ⎝⎜
⎛

⎠⎟
⎞Z

a0

3
2

.e

−
zr
a0

Xác suất tương ứng: �
Để tìm giá trị của bán kính r ứng với xác suất cực đại ta đi tìm giá trị cực trị của hàm

bằng cách cho đạo hàm bậc một của hàm bằng không:

dW1,0
dr = 4 ⎝⎜

⎛
⎠⎟
⎞z

a0

2

.e
− zr

a0

 .2r ⎝⎜
⎛

⎠⎟
⎞1 − zr

a0
 = 0

Đạo hàm triệt tiêu tại r = 0 và � . Nghiệm r = 0 bị loại vì không phù hợp ý nghĩa vật
lý, vì electron không tồn tại trong hạt nhân.

Vậy xác suất cực đại ứng với bán kính � , đối với Hydrô Z = 1 nên r = a0 = 0,53
A0 . Khoảng cách này đúng bằng bán kính quĩ đạo N. Bohr. Như vậy hai kết quả của hai lý
thuyết phù hợp với nhau – lý thuyết của N. Bohr và lý thuyết lượng tử cho cùng một trị số
của bán kính r ở quĩ đạo gần hạt nhân nhất.

Từ kết quả trên cho thấy electron trong nguyên tử không chuyển động theo quĩ đạo
nhất định như quan niệm cổ điển. Về mặt hình thức ta có thể hình dung electron bao quanh
hạt nhân như một “đám mây xác suất” – nơi nào sự có mặt của electron thường xuyên hơn
thì nơi đó xác suất tìm thấy electron lớn hơn các nơi khác. Nơi nào không có electron thì
xác suất tìm thấy nó phải bằng không. Kết quả này khẳng định lưỡng tính sóng – hạt của
hạt vi mô.

 79 80

§3. MOMEN TỪ CỦA ELECTRON CHUYỂN ĐỘNG QUANH HẠT NHÂN.

Electron chuyển động quanh hạt nhân nên có momen động lượng L. Nhưng vì
electron chuyển động quanh hạt nhân không theo quĩ đạo xác định do đó ở mỗi trạng thái
véc tơ momen động lượng không có hướng xác định. Tuy nhiên véc tơ momen động lượng
lại có trị số xác định bằng:

ĉ ? với (= 0, 1, 2, 3… (n - 1)
và giá trị hình chiếu của véc tơ momen động lượng lên phương ưu tiên z được xác định:

Lz = m? với m = 0, (1, 2(, (3,… ((
Như vậy, hình chiếu của momen động lượng cũng nhận những giá trị gián đoạn

(không liên tục) tương tự như trị số của véc tơ momen động lượng. Những đại lượng chỉ
nhận những giá trị gián đoạn gọi là bị lượng tử hóa.

Electron mang điện tích (-e) nên khi chuyển động quanh hạt nhân sẽ tương đương
như một dòng điện kín, do vậy nó có momen từ. Giữa momen động lượng và momen từ có
mối liên hệ:

→

µ

 = − e
2me

→

L

trong đó me là khối lượng electron, dấu trừ ở đây biểu hiện sự định hướng ngược chiều
của momen từ và momen động lượng.

Hình chiếu của momen từ lên phương ưu tiên z được xác định:

µz = − e
2me

 Lz

Mặt khác � , nên ta có:

µz = − eħ
2me

 m

Đặt: � gọi là Magnheton Bohr và được coi là đơn vị đo momen từ trong vật lý
nguyên tử và hạt nhân.

Ta có: �

Như vậy, momen từ (và hình chiếu (z đều bị lượng tử hóa.
§4. SPIN CỦA ELECTRON.

Electron chuyển động quanh hạt nhân có momen động lượng, ngoài ra còn thực hiện
chuyển động tự quay xung quanh trục của nó. Để đặc trưng cho chuyển động riêng này
người ta đưa vào khái niệm spin. Momen spin hay gọi tắt là spin về mặt hình thức đóng vai
trò như momen động lượng riêng có giá trị xác định:

S = s (s + 1) ħ
với � gọi là lượng tử số spin, đại lượng này trong vật lý học cổ điển chưa được biết đến,
nó là đại lượng thuần túy mang sắc thái lượng tử.

Giá trị hình chiếu của spin lên phương ưu tiên z bằng:

sz = ms ħ vôùi ms = ± 12

trong đó � gọi là lượng tử số hình chiếu spin.
Tương ứng với momen spin, electron có momen từ riêng hay còn gọi là spin từ:

→

µs

 = − e
me

→

S

Giá trị hình chiếu: �

 81 82

Như vậy, véc tơ spin từ luôn hướng ngược chiều với véc tơ spin và định hướng dọc
theo phương z. Trị số hình chiếu của momen từ riêng lên phương trục z, có giá trị đúng
bằng Magnheton N. Bohr.

Nếu tính đến spin thì momen toàn phần của electron trong nguyên tử bằng:

→

J

 =
→

L

 +
→

S

Với trị số: �
j gọi là lượng tử số momen toàn phần.

Trạng thái của electron trong nguyên tử được mô tả bởi hàm sóng (. Hàm sóng (
được đặc trưng bởi bốn lượng tử số (n, ?, m, ms) hhoặc được đặc trưng bởi ba lượng tử
số (n, ?, j).

Vì sự tồn tại spin của electron, cho nên những trạng thái của nguyên tử ứng với các
mức năng lượng từ n = 2 trở đi đều nhận những giá trị của ? (0. Điều này ứng với � ,
tức là mỗi mức năng lượng chính đều bị tách thành hai mức ứng với � và � (ngoại trừ
trường hợp ? thì mức năng lượng không bị tách thành hai mức).

Mức năng lượng thứ n nào ứng với � sẽ ở cao hơn mức năng lượng ứng với � .
Khoảng cách giữa hai mức con này rất nhỏ, cấu trúc như vậy gọi là cấu trúc tinh vi của
mức năng lượng.

Như vậy nhờ có khái niệm spin người ta đã lý giải được cấu tạo tinh vi của các mức
năng lượng mà trước đó vật lý cổ điển không giải thích được.

Sự tồn tại của spin và hiện tượng định hướng của nó trong không gian được khẳng
định bằng những kết quả của thí nghiệm Sternơ – Gerlắc vào năm 1929.
§5. THÍ NGHIỆM STERNƠ – GERLẮC.

Nguyên tắc của thí nghiệm Sternơ – Gerlắc được minh họa ở hình (3.3). Toàn bộ thí
nghiệm được bố trí trong chân không ở áp suất cỡ 10- 5 mm Hg. Thí nghiệm gồm một
nguồn nguyên tử bạc Ag, được nung nóng đến nhiệt độ vừa đủ để cho nguyên tử bạc bốc
hơi cho bay qua khe hẹp L với vận tốc trung bình 100 m/s (tương ứng nhiệt độ bốc hơi của
bạc). Chùm nguyên tử bạc bay qua vùng từ trường không đều do nam châm điện từ tạo ra
với giá trị véc tơ cảm ứng từ � hướng theo phương trục z.

Sau khi qua từ trường �, chùm nguyên tử bạc sẽ đập lên màn quan sát M (dùng kính
ảnh để hứng chùm nguyên tử bạc ghi nhận lại những dấu vết của nó).

Ý tưởng của thí nghiệm là: Khi chùm nguyên tử bạc bay qua từ trường không đều �,
sẽ chịu tác dụng của lực từ lên momen của các nguyên tử bạc có giá trị bằng:

F = µ z
dB
dZ

Trong đó:
• (z là hình

chiếu của
momen từ
lên phương
trục z

• � là phân
bố từ trường
theo trục z.

Theo quan niệm cổ điển thì trên màn M sẽ xuất hiện một dãy dấu vết liên tục của các
nguyên tử bạc đập lên màn đó. Dãy dấu vết này đậm nét ở khu vực trung tâm và mờ nhạt
dần về hai phía của vùng trung tâm. Nhưng kết quả thí nghiệm nhận được không theo như

Nguoà
n

A
g

L

M

N

S

Z

Hình 3.3. Sô ñoà thí nghieäm Sternô – Gerlaéc

 83 84

dự kiến của lý thuyết cổ điển. Trên màn M chỉ nhận thấy hai vạch đậm nét bố trí đối xứng
nhau theo phương trục z. Điều này không lý giải được theo quan niệm của vật lý cổ điển.

Như ta đã biết nguyên tử bạc ở trạng thái bình thường (trạng thái cơ bản n = 0 tức
là ? = 0). Nguyên tử bạc có Z = 47, tức là chứa 47 electron, trong đó 46 electron tạo
thành các lớp điện tử khép kín đầy đủ xung quanh hạt nhân chỉ và chỉ còn lại 1 electron
hóa trị ở lớp ngoài cùng.

Nguyên tử bạc ở trạng thái cơ bản n = 1, ? = 0 thì momen từ của nó bằng không.
Sự kiện chùm nguyên tử bạc bị lệch khi bay qua từ trường �, chứng tỏ trong chùm
nguyên tử tồn tại một loại momen từ riêng nào đó khác với momen từ nguyên tử (. Vậy chỉ
có thể là momen từ riêng của điện tử hóa trị ở lớp ngoài cùng, vì các lớp điện tử trong cùng
có tổng momen từ bằng không. (Vì 46 điện tử ở các lớp trong cùng hợp thành các vành kín
momen từ của chúng triệt tiêu lẫn nhau).

Theo kết quả tính toán, căn cứ vào những số liệu thu thập được từ thí nghiệm Sternơ
– Gerlắc, nhận được kết quả (sz = (0 . Như vậy là spin và momen từ riêng đã được xác
nhận. Thí nghiệm Sternơ – Gerlắc đã khẳng định được hai nội dung mới của lý thuyết
lượng tử là: Sự tồn tại của spin và sự định hướng không gian của spin. Spin chỉ có hai
khả năng định hướng song song hoặc phản song song với từ trường ngoài. Mặt khác
momen từ và momen từ riêng chỉ nhận những giá trị gián đoạn (không liên tục) – tức là bị
lượng tử hóa thể hiện ở 2 giá trị của 2 vết trên màn quan sát M.
§6. CẤU TRÚC NGUYÊN TỬ PHỨC TẠP – NGUYÊN TỬ KIM LOẠI KIỀM.

Những nguyên tử có từ 2 electron trở lên gọi là nguyên tử phức tạp (Z > 2).
Trong nguyên tử Hydrô chỉ có một electron tương tác với hạt nhân, trong nguyên tử

phức tạp electron tương tác với hạt nhân còn phải tương tác U các electron khác, do đó
hàm thế tương tác U sẽ trở nên phức tạp hơn.

Để giải quyết bài toán cấu trúc nguyên tử phức tạp, chỉ có thể sử dụng phương pháp
gần đúng để xử lý dạng tương tác của hàm thế U của các electron trong nguyên tử.

Do tính chất quyết định của lực hút hạt nhân đối với từng electron trong nguyên tử
nên ta vẫn có thể xem trường lực trong nguyên tử phức tạp vẫn là trường lực xuyên tâm
giữa các electron với tâm là hạt nhân. Tuy nhiên tác dụng thực sự của trường lực này đối
với từng electron không đồng nhất. Electron gần hạt nhân chịu tác dụng lực hút hạt nhân
mạnh hơn so với các electron bố trí xa hạt nhân. Do vậy điện tích thực tế của hạt nhân
không phải bằng (Ze) mà chỉ bằng giá trị trung bình hiệu dụng (Z*e) nhỏ hơn giá trị thực sự
(Ze). Vì rằng các electron ở gần hạt nhân đóng vai trò như màn chắn điện tích âm làm giảm
lực hút hạt nhân đối với các electron ở phía ngoài.

Như vậy có thể xem một cách gần đúng là điện tích hiệu dụng của nguyên tử (Z*e)
bằng điện tích thực sự của hạt nhân khấu trừ đi tổng điện tích âm của các electron nằm
gần hạt nhân hơn so với các electron được xét ở xa hạt nhân hơn. Trường lực như vậy gọi
là trường tự hợp do Hatri – Fok đề xuất vào năm 1930.

Dựa vào phương pháp trường lực tự hợp Hatri – Fok, việc giải quyết bài toán cấu trúc
nguyên tử phức tạp trở nên đơn giản hơn. Mỗi electron trong nguyên tử phức tạp, bây giờ
được xem như chuyển động trong trường lực xuyên tâm hiệu dụng do hạt nhân và (Z - 1)
electron còn lại tạo ra, tác dụng lên electron đang xét. Như vậy electron đang xét liên kết
yếu với phần còn lại của nguyên tử gồm hạt nhân và các electron còn lại còn tạo ra, phần
này gọi , là lõi nguyên tử hay khung nguyên tử.

Trong số các nguyên tử phức tạp, các nguyên tử kim loại kiềm (Li, Na, K, Rb, Cs v.v
…) có cấu trúc tương tự như cấu trúc của nguyên tử Hydrô vì ở lớp ngoài cùng của kim
loại kiềm chỉ chứa một điện tử hóa trị. Ta có thể xem chuyển động của electron hóa trị như
chuyển động trong trường lực Culon hiệu dụng, gây ra bởi lõi nguyên tử giống như electron
trong nguyên tử Hydrô chuyển động quanh hạt nhân.

 85 86

1. Năng lượng của electron hóa trị trong nguyên tử kim loại kiềm.

Năng lượng của electron hóa trị trong nguyên tử kim loại kiềm sẽ khác với năng
lượng của electron trong nguyên tử Hydrô, nhưng sự khác biệt này không lớn lắm. Sở dĩ
như vậy là vì ngoài năng lượng tương tác giữa hạt nhân và electron hóa trị, còn có năng
lượng phụ gây ra bởi tương tác giữa electron hóa trị với các electron khác còn lại.

Như vậy mỗi electron trong nguyên tử kim loại kiềm cũng tồn tại ở những trạng thái
lượng tử xác định bởi hệ lượng tử số (n, ?, m, ms). Tuy nhiên, khác với nguyên tử Hydrô,
năng lượng của electron hóa trị trong kim loại kiềm ở trạng thái ấy, phụ thuộc vào hai
lượng tử số n và ?, do vậy năng lượng của electron hóa trị được xác định:

E

n,ℓ = − Rhc
n2 Z*

trong đó Z* đặc trưng cho điện tích hiệu dụng của lõi nguyên tử thay thế cho Z – đặc trưng
cho điện tích của hạt nhân trong nguyên tử Hydrô, tức là:

Z* e = (Z − a) e
trong đó a là hệ số bổ chính, cho nên biểu thức năng lượng có dạng:

E

n,ℓ = − Rhc
n2 (Z − a)2

Nói chung năng lượng � tăng khi các lượng tử số n và ? tăng. Nhưng ở những trạng
thái thấp, ứng với n nhỏ, thì sự phụ thuộc của � vào lượng tử số ? không mạnh lắm, tuy
nhiên các mức năng lượng � ứng với lượng tử số n lớn (các mừc năng lượng cao) thì nó
phụ thuộc vào ? rất mạnh; thậm chí làm đảo lộn trật tự sắp xếp các mức năng lượng trong
nguyên tử, có nghĩa là:

E

n + 1,ℓ > E

n,ℓ

Đối vớn n nhỏ thì ứng với cùng một trị số của n và ? thì mức năng lượng ứng với (n +
1) sẽ nằm cao hơn mức năng lượng ứng với n.

Ngược lại đối với n lớn thì:

E

n,ℓ ′ > E

n + 1,ℓ

tức là ứng với n lớn với lượng tử số ?(> ? thì mức năng lượng ứng với (n + 1) sẽ
nằm thấp hơn mức năng lượng ứng với n.

Để thể hện đặc tính nói trên ta có thể biểu diễn năng lượng thông qua hệ số bổ chính
(phản ánh sự phụ thuộc của năng lượng vào momen động lượng ?:

E

n,ℓ = − Rhc
(n + ∆)2 Z2

2. Các lớp điện tử trong nguyên tử.
Các lớp điện tử trong nguyên tử được sắp xếp tuân theo hai nguyên lý Paoly và

nguyên lý cực tiểu năng lượng.
a) Số điện tử trong nguyên tử cùng chung lượng tử số n và ? không thể quá số điện

tử do nguyên lý Paoly quy định.
b) Trong tất cả các trạng thái khả dĩ với n và ? cho trước, điện tử phải ở trạng thái

nào có năng lượng nhỏ nhất.

 87 88

Nguyên lý Paoly cho rằng trong nguyên tử không thể có quá 1 điện tử cùng đặc trưng
bởi 4 lượng tử số: n, ?, m, ms ; có nghĩa là trạng thái đặc trưng bởi 4 lượng tử số nói trên
chỉ có thể chứa 1 electron duy nhất.

Từ nguyên lý Paoly suy ra các hệ quả sau:
(Trạng thái của electron trong nguyên tử được mô tả bởi hàm sóng (, mỗi trạng thái

được đặc trưng bởi 4 lượng tử số (n, ?, m, ms) và được ký hiệu � .
(Trong đó n = 1, 2, 3, 4, 5, … là lượng tử số chính.
(Ứng với một trị số của n thì ? nhận các giá trị sau: ? = 0, 1, 2, 3, … , (n - 1), tức là

nhận đến n giá trị khác nhau.
(Ứng với mỗi trị số của ? thì m nhận các giá trị sau: m = 0, (1, (2, (3, … , (?, tức

là nhận (2? + 1) trị số khác nhau.
(Mỗi điện tử có spin bằng � và lượng tử số spin ms chỉ nhận 2 giá trị (hoặc song

song hoặc phản song song); cho nên momen toàn phần của điện tử trong nguyên tử � ,
và do đó ứng với mỗi trị số của ? có thêm 2 trị số nữa, và vậy sẽ có 2(2? + 1) trị số.

Số electron tối đa có thể chiếm một lớp vỏ bằng:

 ∑
−

=

=−++++=+
1n

0

2n2)]1n(2...531[2)2(2
l

l

Từ đó cho thấy số trạng thái ứng với số điện tử, có nghĩa là ứng với n xác định sẽ có
không quá 2n2 điện tử. Những điện tử cùng lượng tử số n lập thành một lớp với ký hiệu: n
= 1 gọi là lớp K ; n = 2 gọi là lớp L ; n = 3 gọi là lớp M ; n = 4 gọi là lớp N ; n = 5 gọi là
lớp O … Những điện tử có chung lượng tử số n và lại có chung lượng tử số ? nữa được
xếp thành lớp con (hay phân lớp) với ký hiệu: ? = 0 gọi là phân lớp s ; ? = 1 gọi là phân
lớp p ; ? = 2 gọi là phân lớp d ; ? = 3 gọi là phân lớp f ; ? = 4 gọi là phân lớp g v.v… ở
mỗi phân lớp chứa tối đa: 2(2? + 1) điện tử. (Xem bảng liệt kê sau).

0 1 2 3 4
2

1
2
3
4
5

Lôùp n

như s

3. Q

 P. lôùp

(s) (p) (d) (f) (g) ∑ = 2n

2 (2ℓ + 1)
 (K) 2 ⎯ ⎯ ⎯ ⎯ 2
 (L) 2 6 ⎯ ⎯ ⎯ 8
 (M) 2 6 10 ⎯ ⎯ 18
 (N) 2 6 10 14 ⎯ 32
 (O) 2 6 10 14 18 50

ℓ

Từ bảng thống kê cho thấy:
- Lớp K chỉ gồm 1 phân lớp 1s chứa tối đa 2 êlectrôn
- Lớp L chứa 2 phân lớp 2 s và 2p có tối đa 2+6= 8 êlectrôn.
- Lớp M chứa 3 phân lớp 3s , 3p và 3d có tối đa 2 + 6 + 10 = 18 êlectrôn và

cho các lớp khác, như lớp N, lớp O …

Để phản ánh cấu trúc lớp điện tử trong nguyên tử người ta dùng công thức cấu hình
au:
1s, 2s2p, 3s3p4s3d, 4p5s4d5p6s4f, 5d6p7s5f.

Ví dụ: Cấu hình điện tử của ngyên tử Na (Z = 11) là 1s22s2 2p6 3s1 (những số nhỏ,
ghi phía trên ký hiệu của phân lớp là số electron mà phân lớp đó có).

uang phổ kim loại kiềm.
Khi nguyên tử kim

89 90

loại kiềm bị kích thích
thì điện tử hóa trị sẽ
chuyển lên các trạng
thái kích thích với năng
lượng cao hơn và “tạm
trú” tại đó một thời gian
ngắn cỡ 10- 8 s). Sau
đó lại chuyển về trạng
thái có năng lượng thấp
hơn và bức xạ photon
(hν).

Quá trình thực
hiện các bước chuyển
phải tuân theo điều kiện
lọc lựa sau:

∆ℓ = ± 1
tức là các bước chuyển của điện tử hóa trị trong nguyên tử chỉ có thể diễn ra giữa các
trạng thái có lượng tử số momen động lượng chênh lệch nhau (1 đơn vị (quy tắc lọc lựa
này thể hiện định luật bảo toàn momen động lượng trong nguyên tử).

Chính do sự chuyển trạng thái năng lượng, mà hình thành nên quanh phổ kim loại
kiềm được minh họa trên hình 3.4. Trên hình vẽ trình bày sơ đồ tạo thành quang phổ của
nguyên tử Liti (Z= 3), ở lớp trong cùng lấp đầy 2 điện tử (phân lớp 2s), điện tử hóa trị thứ 3
nếu bị kích thích sẽ chuyển lên các mức cao hơn là p, d, f, … Khi trở về trạng thái có năng
lượng thấp hơn sẽ bức xạ photon h(và cho quang phổ. Trạng thái thấp nhất của nguyên tử
Liti ứng với 2s (n = 2, ? = 0), so với quang phổ nguyên tử Hydrô thì trạng thái thấp nhất
của nó là 1s (n = 1, ? = 0).

Do tương tác của điện tử với nhau làm cho các trạng thái có cùng lượng tử số n tách
thành các trạng thái con s, p, d, f và v.v … trong khi đó nguyên tử Hydrô vẫn giữ nguyên
không bị tách ra. Hiện tượng chồng chập các trạng thái con s, p, d, f, … trong quang phổ
nguyên tử Hydrô gọi là hiện tượng suy biến năng lượng. Bậc suy biến năng lượng ký hiệu
là g và có giá trị bằng g = 2n2 vì rằng điện tử ứng với lượng tử số n có thể tồn tại ở 2n2
trạng thái khác nhau. Từ đó cho thấy số vạch phổ trong quang phổ kim loại kiềm trở nên
phong phú hơn và phức tạp hơn. Như vậy trong quang phổ nguyên tử Hydrô có sự suy
biến năng lượng, tức là một mức năng lượng có thể tồn tại nhiều trạng thái khác nhau, các
trạng thái này bị chồng chập lại với nhau. Còn trong quang phổ kim loại kiềm các trạng thái
con ứng với mức năng lượng n bị tách ra riêng biệt, hiện tượng này gọi là sự khử suy biến.
Do bị khử suy biến năng lượng mà quang phổ nguyên tử kim loại kiềm có nhiều dãy:

- Dãy chính gồm những vạch phổ ứng với các bước chuyển từ np về mức 2s với n =
2, 3, 4, …. và ? = 1.

- Các dãy phụ ứng với các bước chuyển ns (với n = 3, 4, 5, … và ? = 0) về mức 2p
và các bước chuyển nd (với n = 3, 4, 5, … và ? = 2) về mức 2p.

- Dãy cơ bản ứng với các bước chuyển nf (với n = 4, 5, 6, … và ? = 3) về mức 3d.
§7. BẢNG PHÂN HẠNG TUẦN HOÀN MENDELEÉP.

Năm 1869 Mendeleép đã xây dựng bảng phân hạng tuần hoàn các nguyên tố hóa
học, dựa trên cơ sở nguyên tử lượng của các nguyên tố hóa học, tức là các tính chất hóa
học và lý học của chúng lặp lại tuần hoàn theo chiều hướng tăng dần nguyên tử lượng.
Theo quan niệm của lý thuyết lượng tử do N. Bohr đề xướng thì tính chất tuần hoàn của
các nguyên tố hóa học do điện trường của nguyên tử quyết định, tức là sự tuần hoàn của

 91 92

các tính chất hóa học và lý học phụ thuộc vào cách sắp xếp một cách tuần hoàn của các
electron theo các lớp trong nguyên tử quyết định.

Mỗi chu kỳ trong bảng Mendeleép tương ứng với một lớp điện tử. Ở đầu mỗi chu kỳ
là một nguyên tử hoạt động hóa học mạnh và kết thúc mỗi chu kỳ là một khí trơ – là nguyên
tố hóa học bền vững, hoạt động hóa học kém. Theo quan điểm lớp điện tử thì nguyên tố
hóa học ở đầu mỗi chu kỳ có cấu trúc chưa hoàn chỉnh, luôn có xu hướng thu thêm điện tử
vì vậy hoạt tính hóa học mạnh. Còn nguyên tố hóa học ở cuối mỗi chu kỳ có cấu trúc lớp
điện tử hoàn chỉnh, khó thu thêm và khó bớt đi số điện tử cho nên rất bền vững. Nguyên
tắc này thể hiện ở các chu kỳ sau:

Ví dụ như chu kỳ I bắt đầu từ Hydrô (H) có một điện tử thân nhậpđược xếp vào lớp
thứ nhất (lớp K), lớp này có một phân lớp 1s chứa tối đa 2 điện tử, song với Hydrô chỉ có 1
điện tử cho nên nó có xu hướng phải thu thêm một điện tử nữa. Đến nguyên tố thứ hai
trong chu kỳ này là Heli (He) có 2 điện tử, 2 điện tử này xếp đầy phân lớp 1s, tạo thành một
cấu trúc lớp hoàn chỉnh. Điều này lý giải tại sao Heli là khí trơ.

Điện tử thứ 3 không thể thâm nhập vào lớp thứ nhất được nữa, buộc phải chuyển lên
lớp cao hơn là lớp L (tương ứng với chu kỳ II trong bảng Mendeleép). Nguyên tố mở đầu
cho chu kỳ II là Liti (Z = 3). Liti có 3 điện tử thì điện tử thứ 3 phải xếp vào phân lớp 2s.
Phân lớp 2s cần 2 điện tử mới lấp đầy, đối với Liti chỉ có một điện tử được xếp vào phân
lớp 2s cho nên nó cần phải thu thêm 1 điện tử nữa, do vậy hoạt tính hóa học mạnh. Lớp
thứ hai cần 8 điện tử được phân bố cùng với 2 điện tử ở phân lớp 2s mới tạo nên cấu trúc
điện tử hoàn chỉnh. Nguyên tố Neon (Ne) có 10 điện tử đáp ứng yêu cầu này. Vậy Neon là
khí trơ ở cuối chu kỳ II, có cấu hình điện tử hoàn chỉnh. Tương tự như vậy ở chu kỳ III bắt
đầu từ Natri (Na có Z = 11) và kết thúc ở Argon (Ar có Z = 18) là một khí trơ, chu kỳ IV bắt
đầu từ Kali (K có Z = 19) và kết thúc ở Kripton (Kr có Z = 36) cũng là một khí trơ. Từ
nguyên tắc này lý giải tạo sao đầu mỗi chu kỳ đều bắt đầu từ nguyên tố kim loại kiềm – có
cấu trúc lớp điện tử chưa hoàn chỉnh và ở cuối mỗi chu kỳ kết thúc bằng một khí trơ – có
cấu trúc lớp điện tử hoàn chỉnh.

Như vậy tất cả các tính chất tuần hoàn phức tạp do Mendeleép tìm ra đã được giải
thích đầy đủ bởi sự phân bố các electron thành lớp và phân lớp dựa theo các lượng tử số
n và ?.

Điều lưu ý ở đây là Mendeleép không thể lý giải nhiều trường hợp ngoại lệ về tính
chất quang phổ nguyên tử phức tạp theo quan điểm nguyên tử lượng. Nhưng điều đó đã
được khắc phục nhờ vào lý thuyết tương tác của các điện tử với điện trường của hạt nhân
nguyên tử. Những kết quả của lý thuyết lượng tử góp phần làm chính xác hóa những dự
đoán trong bảng tuần hoàn Mendeleép. Từ kết quả này đã tôn vinh thêm cho những dự
đoán của Mendeleép và khẳng định tính đúng đắn của bảng tuần hoàn Momen nhưng theo
quan điểm lớp điện tử chứ không theo quan điểm nguyên tử lượng.
§8. TIA X VÀ PHỔ TIA X.

1. Tia X (hay tia Ronghen).
Năm 1895 Ronghen đã khám phá ra một loại bức xạ do các chùm tia điện tử phát ra

từ Katốt, được tăng tốc trong điện trường với hiệu điện thế cao đập vào Anốt và được gọi
là tia X. Tia X có bản chất là sóng điện từ với bước sóng ngắn (= 0,01 A0 (800A0.

Muốn thu được tia X
người ta dùng một chùm
điện tử có vận tốc rất lớn
đập vào Anốt (còn gọi là
đối âm cực), được làm
bằng vật liệu cần nghiên
cứu. Trong ống phát tia X

 93 94

u

Tia X

e
A K

được hút hết không khí
đến độ chân không cỡ 10
- 6 mm Hg, giữa Katốt (K)
và Anốt (A) bố trí hiệu
điện thế cỡ (10 3 (10 6)
V. Đối âm cực A sẽ bức
xạ tia X có nhiều bước
soùng khác nhau. Tập
hợp các tia X tạo thành
phổ tia X.

Trong những máy gia tốc hiện đại (như Bêtatron hay Xyclotron) có thể tăng tốc chùm
electron lên đến 102 MeV hoặc cao hơn cho đập vào đối âm cực để nhận những chùm tia
X có phổ đa dạng.

2. Phổ tia X.

Phổ tia X gồm hai loại:
phổ liên tục và phổ
vạch (còn gọi là phổ
đặc trưng). Trên đồ thị
minh họa sự phụ
thuộc của cường độ
bức xạ tia X vào bước
sóng (. Từ các đường
cong thực nghiệm cho
thấy cường độ và
bước sóng của tia X
phụ thuộc vào hiệu
điện thế u đặt vào K
và đối âm cực A. Trên
hình 3.6 minh họa ba
đường cong ứng với
các hiệu điện thế: 50
kV ; 30 kV và 20 kV.

Phổ liên tục của bức xạ tia X xuất hiện là do hiện tượng bức xạ hãm của các electron
trên bề mặt của đối âm cực. Trong quá trình bị hãm electron đã chuyển toàn bộ động năng
thành dạng năng lượng điện từ dưới dạng các photon (h(). Mặt khác động năng electron có
được là nhờ công của lực điện trường (�). Toàn bộ động năng chuyển thành năng lượng
điện từ phát ra dưới dạng các photon với tần số tương ứng: (max

h νmax = e.u

hay: h c
λmin

 = e.u

Để tiện đo đạc trong thực nghiệm, thay thế các trị số của c, h, e, biểu thị bước sóng
bằng A0 và hiệu điện thế u bằng kV ta có:

λ min = 12,35
u(kV) A

0

Mỗi đường cong trên đồ thị đều bắt đầu từ một trị số của bước sóng cực tiểu. Giá trị
bước sóng cực tiểu ứng với u = 50 kV là nhỏ nhất, giá trị cực tiểu của bước sóng ứng với
u = 30 kV thì lớn hơn và giá trị cực tiểu của bước sóng ứng với u = 20 kV là lớn hơn cả.

 95 96

Ngoài phổ liên tục, phổ vạch của bức xạ tia X đặc trưng cho cấu trúc các lớp điện tử
trong nguyên tử, nên được gọi là phổ đặc trưng.

Cơ chế tạo ra
phổ tia X đặc trưng, có
thể hình dung như sau:
Trong số các điện tử
đập vàp đối âm cực bị
hãm lại, có những
electron năng lượng lớn
xuyên sâu vào lòng
nguyên tử, va chạm với
electron ở lớp trong
cùng của nguyên tử.
Khi điện tử từ ngoài vào
va chạm với điện tử ở
lớp trong cùng của
nguyên tử làm cho nó
bật ra khỏi nguyên tử.

Chỗ trống mà điện tử vừa bị rời khỏi nguyên tử ở lớp vỏ điện tử trong cùng bị các
điện tử từ lớp cao hơn xuống chiếm chỗ. Quá trình chiếm chỗ diễn ra liên tiếp nhau. Kèm
theo bức xạ photon h(. Trường hợp lớp K bị đánh bật đi 1 điện tử để lại một chỗ trống, lập
tức từ các lớp bên ngoài L, M, N electron sẽ chuyển xuống chiếm chỗ trống ở lớp K sẽ làm
xuất hiện các vạch phổ K(,K(, K(, … Tương tự như vậy nếu ở lớp L bị đánh bật đi 1
electron để lại một chỗ trống, thì từ các lớp vỏ ngoài M, N, O, … điện tử chuyển xuống
chiếm chỗ kèm theo phát xạ các vạch phổ L(,L(, L(, … và tương tự như vậy khi điện tử
lớp ngoài chuyển xuống chỗ trống ở lớp M cho các vạch phổ M(,M(, M(, …

Để xác định bước sóng tia X phổ đặc trưng, ta vận dụng biểu thức năng lượng liên
kết của điện tử trong nguyên tử phức tạp (Z > 1). Vì chỉ có nguyên tử phức tạp mới cho
phổ tia X (tức là chỉ có các nguyên tử với Z lớn).

E

n,ℓ = − Rhc
n2 (Z*)2

với Z*e = (Z - a) e gọi là điện tích trung bình hiệu dụng, a là hệ số màn chắn điện tích
âm đối với hạt nhân. Hệ số a này thay đổi tùy theo từng lớp điện tử. Đối với lớp K thì hệ số
a = 1, vậy khi điện tử chuyển từ lớp L vào chỗ trống ở lớp K sẽ cho vạch phổ K(tương
ứng với tần số:

22
22

KL)1Z(C.R
4
3)1Z(

2
1

1
1C.R

h
EEv −=−⎟

⎠
⎞

⎜
⎝
⎛ −=

−
=α

Trong đó:

• R là hằng số
Ritbe.

• c là vận tốc ánh
sáng

• Z là nguyên tử số

 97 98

của nguyên tố hóa
học chế tạo nên
âm cực.

Biểu thức trên được
gọi là định luật Moseley,
công thức này đúng với
các nguyên tử có nguyên
tử số Z > 30 (tức là những
nguyên tố từ trung bình
đến các nguyên tố năng).

Mỗi dãy phổ đều có
vạch đầu và vạch cuối gọi
là vạch ranh giới. Vạch đầu
là K(, L(, M(vạch cuối là
K∞, L∞ , M∞.

 99 100

Chương IV

LIÊN KẾT NGUYÊN TỬ TRONG PHÂN TỬ

Trong các chương trước chúng ta chỉ xét nguyên tử thuần túy ở trạng thái cô lập.
Trong thực tế các nguyên tử thường không tồn tại cô lập mà luôn liên kết với nhau tạo
thành phân tử. Các phân tử liên kết với nhau tạo thành các chất. Nếu kích thước hạt nhân
nguyên tử cỡ 10 -13 cm, kích thước nguyên tử cỡ 10 -8 cm thì kích thước phân tử vào
khoảng 10 -6 (10 -7 cm.

Phân tử là một hệ thống phức tạp, ở đây chỉ đề cập đến những tính chất liên kết của
các nguyên tử thành phân tử, chứ không đề cập toàn bộ những vấn đề về cấu trúc phân
tử.

Như chúng ta biết, năng lượng liên kết của các điện tử với hạt nhân trong nguyên tử
cỡ hàng chục eV thì năng lượng liên kết của các nguyên tử để tạo thành phân tử nhỏ hơn
10eV. Chẳng hạn, năng lượng liên kết của phân tử Cl2 là 2,5 eV, của phân tử H2 là 4,8
eV). Các giá trị năng lượng liên kết các nguyên tử trong phân tử không lớn lắm, chúng
cùng bậc với năng lượng các trạng thái ngoài cùng của nguyên tử. Điều này chứng tỏ quá
trình tạo thành các phân tử cũng như các phản ứng hóa học chỉ liên hệ đến các electron ở
lớp ngoài cùng của nguyên tử (là những electron hóa trị).

Chúng ta quan tâm đến hai loại liên kết đặc trưng của phân tử là liên kết iôn (hay
liên kết dị cực) và liên kết đồng hóa trị (hay liên kết đồng cực). Việc phân loại liên kết này
chỉ mang tính ước lệ, vì có nhiều phân tử không thể xếp vào loại nào cho thỏa đáng.

§1. LIÊN KẾT ION.

Phân tử muối ăn NaCl có thể xếp vào loại liên kết iôn tiêu biểu. Theo qui luật sắp
xếp các lớp điện tử trong nguyên tử, nguyên tử Na (Z = 11) có cấu hình:

Na: 1s2, 2s2, 2p6, 3s1

Nguyên tử Cl (Z = 17) có cấu hình:

Cl: 1s2, 2s2, 2p6, 3s2, 3p5

Nếu đưa nguyên tử Na và Cl lại gần nhau chúng sẽ liên kết để tạo thành phân tử
NaCl bằng cách điện tử ở lớp 3s1 của Na chuyển sang lớp 3p5 của Cl và kết quả Na
nhường 1 điện tử biến thành iôn Na+ và Cl thu thêm 1 điện tử để biến thành iôn Cl(. Hai iôn
này nhờ lực hút tĩnh điện Culon tạo thành phân tử. Tuy nhiên năng lượng liên kết phân tử
NaCl không bằng năng lượng tĩnh điện Culon giữa hai iôn dương và âm. Ở trên chúng ta
mới xét một cách hình thức, thực ra quá trình liên kết này phức tạp hơn. Thật vậy, khi ấy
thực vậy khi điện tử chuyển từ trạng thái 3s1 sang 3p5 kèm theo những hiệu ứng năng
lượng sau:

- Trước hết phải kể đến năng lượng iôn hóa Natri ở trạng thái 3s1.
- Kế đến phải kể đến năng lượng ái lực hóa học của Clo dùng vào mục đích thu

nhận thêm 1 điện tử từ Na chuyển sang để biến thành iôn âm Cl(.
- Cuối cùng là năng lượng liên kết Culon.

 Như vậy để tạo thành phân tử NaCl cần đến 3 dạng năng lượng:

 101 102

E = E

ioân + E
a′i + E

Cuℓ

Những phân tử có liên kết iôn điển hình là những phân tử chứa các nguyên tử kim
loại kiềm và họ Halogen.
§2. LIÊN KẾT ĐỒNG HÓA TRỊ - PHÂN TỬ HYDRO H2

Xét phân tử đơn giản nhất là Hydrô (H2). Nếu dùng mẫu liên kết iôn thì không thể
giải thích sự tồn tại của phân tử Hydrô.

Liên kết trong phân tử H2 cũng như nhiều phân tử khác gọi là liên kết đồng hóa trị -
một hiệu ứng đặc biệt của lý thuyết lượng tử.

Năm 1927 Hailer và London đã vận dụng lý thuyết lượng tử giải quyết thành công lý
thuyết về liên kết của các phân tử đồng hóa trị, tiêu biểu là phân tử Hydrô.

Đối với phân tử Hydrô, phương trình Srôdingơ có dạng sau:

∑
i = 1

2

⎝
⎜
⎛

⎠
⎟
⎞∂ 2ψ

∂x2
i
 + ∂

 2ψ
∂y2

i
 + ∂

 2ψ
∂z2

i
 + 2m

ħ2 [E − U] ψ = 0

trong đó thế tương tác:

U =
e2

r12
 +

e2

r − e2 ∑
i = 1

2

⎝⎜
⎛

⎠⎟
⎞1

r
ai

 +
1

r
bi

Trong đó:

• r là khoảng cách giữa
hai hạt nhân a và b.

• r12 là khoảng cách
giữa hai điện tử (1) và
(2).

• r1a là khoảng cách từ
hạt nhân a đến điện tử
(1).

• r2a là khoảng cách từ
hạt nhân a đến điện tử
(2).

Hình 4.1
• r1b là khoảng cách từ hạt nhân b đến điện tử (1).
• r2b là khoảng cách từ hạt nhân b đến điện tử (2).

Kết quả của việc giải phương trình Srôdingơ nhận được biểu thức năng lượng liên
kết của hệ 2 nguyên tử Hydrô để tạo thành phân tử H2 có dạng tổng quát:

E

±p(r) = C(r) ± A(r)

1 ± S(r)

 103 104

Trong đó:
• S(r) là thành phần đặc trưng cho sự che phủ lẫn nhau của mật độ xác suất tìm

thấy electron trong phân tử.
• C(r) là thành phần đặc trưng cho tương tác tĩnh điện Culon giữa hạt nhân với các

electron trong phân tử H2.
• A(r) là thành phần đặc trưng cho tương tác trao đổi vị trí của các electron trong

phân tử H2.
Các kết quả tính

toán cho thấy với những
khoảng cách trung bình
của r (vào cỡ cùng bậc với
bán kính quĩ đạo N. Bohr
r0 = 0,53 A0) thì thành
phần C(r) và A(r) đều có
giá trị âm và (A(r)(> (C(r)(,
do đó hai giá trị năng
lượng tương tác của 2
nguyên tử trong phân tử
Hydrô có dạng:

E

+p(r) =
C(r) + A(r)
1 + S(r) < 0

E

−p(r) =

C(r) − A(r)
1 − S(r) > 0

Trường hợp E(r) < 0 ứng với trạng thái liên kết bền vững của phân tử H2. Trường
hợp E(r) > 0 tưng ứng với năng lượng đẩy nhau làm cho hệ phân tử Hydrô không bền
vững.

Kết quả tính toán năng lượng tương tác phụ thuộc vào khoảng cách r, được biểu
diễn trên hình 4.2. Trục tung E với đơn vị năng lượng tính bằng eV, trục hoành là khoảng
cách r tính bằng đơn vị a0 (bán kính quĩ đạo N. Bohr)

Năng lượng cực tiểu của đường cong tương tác hút (E < 0) ứng với khoảng cách r =
1,6 a0 (tức là r = 0,83 A0). Hệ phân tử H2 bền vững, các electron trong phân tử luôn luôn
có spin định hướng ngược chiều nhau � và hệ phân tử H2 không liên kết (tương ứng với
đường cong năng lượng tương tác đẩy), các electron trong phân tử Hydrô luôn luôn cùng
chiều E

↑↑.

Những kết quả tính toán của Hailer và London phù hợp với kết quả thực nghiệm.
§3. TRẠNG THÁI NĂNG LƯỢNG CỦA PHÂN TỬ.

Khi các nguyên tử liên kết để tạo thành phân tử, thì trạng thái năng lượng của phân
tử tương đối phức tạp, vì phải tính đến mọi khả năng tương tác của các electron với các
hạt nhân và giữa electron với nhau. Để đơn giản hóa việc tính toán, thông thường người ta
tiến hành theo cách phân tích chuyển động của phân tử thành những chuyển động thành
phần và nghiên cứu các chuyển động thành phần riêng rẽ. Có 3 dạng chuyển động phổ
biến trong phân tử là: chuyển động của electron, chuyển động dao động của phân tử và
chuyển động quay của phân tử.

Vấn đề nghiên cứu cấu tạo phân tử về lý thuyết, cũng như thực nghiệm, cho đến
nay vẫn còn là vấn đề nan giải, sở dĩ như vậy là vì phân tử là một hệ gồm nhiều nguyên tử
liên kết với nhau bằng những lực mà bản chất của chúng, thực ra chưa được xác định một
cách cụ thể. Chúng ta chỉ đề cập đến phân tử gồm 2 nguyên tử – là phân tử đơn giản nhất.

 105 106

Lực liên kết giữa các nguyên tử để tạo thành phân tử là lực tương tác giữa các điện
tử ở vành ngoài cùng của các nguyên tử. Các điện tử ở vành trong không tham gia vào liên
kết phân tử.

Vì tính chất phức tạp của liên kết phân tử, một cách gần đúng có thể xem năng
lượng toàn phần của hệ phân tử bao gồm năng lượng điện tử Eđt , năng lượng dao động
của hạt nhân nguyên tử Edđ và năng lượng quay của phân tử Eq:

E = E
ñt + E

dñ + E
q

Bức xạ do phân tử phát ra là do sự biến thiên năng lượng toàn phần (E. Bức xạ đó
phát ra photon (h() có tần số xác định:

ν = ∆E
h =

∆E
ñt

h +
∆E

dñ
h +

∆E
q

h

Thực nghiệm cho thấy độ biến thiên năng lượng điện tử � là lớn nhất còn độ biến
thiên năng lượng quay � là nhỏ nhất:

∆E
q ≤ ∆E

dñ ≤ ∆E
ñt

Phổ phân tử thường nằm ở vùng hồng ngoại, vùng nhìn thấy và vùng tử ngoại.
Để hình dung sự khác biệt giữa các trạng thái năng lượng � , � và �, các mức năng

lượng của điện tử trong phân tử được minh họa trên hình vẽ.
• Khoảng cách giữa các mức năng lượng điện tử chênh lệch nhau khoảng vài eV.
• Khoảng cách giữa các mức năng lượng dao động chênh lệch nhau trong khoảng

(10(2 (10−1) eV

• Khoảng cách giữa các mức năng lượng quay chênh lệch nhau trong khoảng (10 -
5 (10 – 3) eV.

Năng lượng điện tử trong nguyên tử được xác định:

En = − Rhc
n2 . Z2 vôùi n = 1, 2, 3 …

hνdñ

hνñt hνq

hνdñ

Möùc dao
ñoäng

Möùc quayMöùc ñieän
töû

Möùc dao
ñoäng

 107 108 Hình 4.3

Năng lượng dao động của hệ phân tử quanh vị trí cân bằng được xác định:

E
dñ = hν0 ⎝⎜

⎛
⎠
⎟
⎞N + 12 vôùi N = 0, 1, 2, 3, …

Trong đó:
• (0 là tần số dao động riêng của hệ phân tử ((0 phụ thuộc vào khối lượng các hạt

nhân và cấu hình điện tử của phân tử).

• N = 0, 1, 2, 3, … gọi là lượng tử số dao động.
Để phân tử tồn tại bền vững
thì hàm thế tương tác
U=U(r), phụ thuộc vào
khoảng cách giữa các hạt
nhân của các nguyên tử
trong phân tử. Tại r = r0,
phân tử có năng lượng cực
tiểu và phân tử ở trạng thái
bền vững. Khi khoảng cách
giữa các nguyên tử trong
phân tử biến đổi r < r0
hay r > r0, sẽ làm xuất
hiện những lực giả đàn hồi
có xu hướng khôi phục lại
trạng thái cân bằng bền của
phân tử. Những lực này làm
cho các nguyên tử dao
động quanh vị trí cân bằng.
Sơ đồ các mức năng lượng
dao động được minh họa
trên hình 4.3.

Phân tử còn có khả năng quay đối với phân tử gồm 2 nguyên tử thì hệ phân tử quay
quanh khối tâm với năng lượng được xác định:

E
q =

L2

2I Q(Q + 1)

với L là momen động lượng và I là momen quán tính của hệ phân tử. Thay trị số của
momen động lượng ta có:

E
q = ħ

2

2I ℓ(ℓ + 1) vôùi ℓ = 0, 1, 2, 3 … (n - 1)

Vì momen quán tính I của phân tử lớn, do vậy năng lượng � nhỏ hơn rất nhiều so
với năng lượng dao động � và năng lượng điện tử �.
§4. QUANG PHỔ PHÂN TỬ.

Nghiên cứu quang phổ phân tử chúng ta thấy chúng có những đặc điểm rất khác so
với quang phổ nguyên tử. Như đã biết phổ của nguyên tử gồm nhiều vạch riêng biệt hợp
thành từng dãy.

 109 110

Ngược lại phổ phân tử gồm rất nhiều vạch nằm sát nhau tạo thành từng đám, mà
ngay cả khi dùng những máy quang phổ có năng suất phân giải cao cũng không thể tách
các đám này thành những vạch riêng biệt. Vì thế phổ phân tử gọi là phổ đám.

Các đám quang phổ phân tử gồm các vạch phổ sắp xếp theo qui luật sau:
- Tập hợp các vạch riêng biệt tạo

thành đám.
- Tập hợp một số đám tạo thành

nhóm.
- Tập hợp một số nhóm tạo

thành phổ phân tử

Sự xuất hiện các vạch phổ đám liên quan đến các bước chuyển trạng thái của
electron trong phân tử. Tập hợp các photon phát ra do nguyên tử chuyển từ trạng thái này
sang trạng thái khác trong tập hợp các dạng năng lượng điện tử, năng lượng dao động và
năng lượng quay, đã tạo nên hình ảnh phức tạp của phổ đám.

 111 112

Chương V

NHỮNG ẢNH HƯỞNG BÊN NGOÀI

LÊN NGUYÊN TỬ BỨC XẠ

Khi nghiên cứu phổ bức xạ của nguyên tử Hydrô và lý thuyết N. Bohr chúng ta nhận

thấy sự bức xạ của nguyên tử liên hệ mật thiết với cấu trúc nguyên tử.
Thời gian đầu, vấn đề bức xạ của nguyên tử chưa phải đã được giải quyết một cách

thấu đáo; mà chỉ sau khi khám phá ra electron là thành phần cấu tạo nên nguyên tử thì vai
trò của nó trong cơ chế bức xạ của nguyên tử mới được khẳng định.

Theo lý thuyết cổ điển, nhiều hiện tượng bức xạ của nguyên tử có thể giải thích dựa
trên mô hình liên kết giữa electron và hạt nhân nguyên tử tạo thành hệ nguyên tử. Trong
nhiều trường hợp hệ nguyên tử được xem tương đương như một lưỡng cực. Sự bức xạ
của nguyên tử là bức xạ của hệ lưỡng cực khi dao động.

Song song với lý thuyết cổ điển, lý thuyết lượng tử đã mở rộng và bổ sung cho lý
thuyết cổ điển. Chẳng hạn, khi giải thích nguồn gốc gián đoạn các vạch quang phổ thì lý
thuyết cổ điển tỏ ra bất lực, nên phải dùng đến lý thuyết lượng tử. Mặc dù vậy lý thuyết
lượng tử vẫn có hạn chế như: không thể giải thích và tính toán chính xác cường độ bức xạ,
độ phân cực hoặc sự phân bố cường độ bức xạ trong không gian.

Trong khi đó, bằng cách đồng nhất sự bức xạ của nguyên tử với bức xạ của hệ
lưỡng cực, lý thuyết cổ điển có thể tính toán chính xác các đại lượng trên. Từ đó, dùng
nguyên lý tương đương, có thể dẫn đến những kết quả phù hợp với thực nghiệm.

Chính vì thế mà cần xác định ranh giới áp dụng cho cả lý thuyết cổ điển lẫn lý thuyết
lượng tử.
§1. ĐỘ RỘNG CỦA MỨC NĂNG LƯỢNG VÀ VẠCH QUANG PHỔ.

Trong thực tế các vạch quang phổ nguyên tử bao giờ cũng có độ rộng nhất định,
điều đó chứng tỏ năng lượng các trạng thái dừng không thể chỉ có một trị số chính xác đến
mức tuyệt đối, mà được bao trong một khoảng xác định với một sai số nào đó và thường
được gọi là độ bất định về năng lượng.

Như đã biết khi nguyên tử chuyển từ mức năng lượng cao hơn Ek sang mức năng
lượng thấp hơn Ei sẽ bức xạ photon h(:

h ν = E

k − E i

Nếu gọi (Ek là độ rộng của mức năng lượng, thì năng lượng trạng thái k sẽ bằng: �
và năng lượng trạng thái i bằng: � .

Do mức năng lượng có độ rộng nên tần số bức xạ của nguyên tử được xác định:

ν + ∆ν = ⎝
⎜⎛ ⎠⎟

⎞Ek ± ∆Ek
2 − ⎝⎜

⎛
⎠⎟
⎞Ei ± ∆Ei

2
h

 113 114

Suy ra:

∆ν =
± ∆Ek ± ∆Ei

2

Giả sử:

∆E

k = ∆E

i = ∆E

ta có: �

(E chính là độ rộng
của mức năng lượng.

Khái niệm độ
rộng mức năng lượng,
hoàn toàn phù hợp
với hệ thức bất định
Haisenbéc:

∆E.∆t ≥ h

E1

E2

E3

En En >

E1

E2

E3

E∞

En > 0

E4

0

∆Ek

∆Ei

Hình 5.1. Ñoä roäng möùc naêng löôïng
ï h h å

Có nghĩa là với trạng thái cơ bản n = 1, mức năng lượng E1 tồn tại lâu bền với thời
gian (t tùy ý và có thể xem như (t ((, nên bề rộng mức năng lượng (E(0. Các mức năng
lượng ứng với n = 2, 3, 4, 5, … đều có bề rộng (E (0. Nếu thời gian tồn tại của mức năng
lượng (t (gọi là thời gian kích thích) càng nhỏ thì bề rộng mức năng lượng càng lớn. Ngoài
ra độ rộng các vạch phổ phụ thuộc vào bề rộng hai mức năng lượng tương ứng với các
bước chuyển của electron trong nguyên tử.
§2. BỨC XẠ TỰ PHÁT VÀ BỨC XẠ CƯỠNG BỨC (HAY BỨC XẠ CẢM ỨNG).

Khi nguyên tử nhận các tác động từ bên ngoài nó sẽ bị kích thích. Nếu không có tác
động làm cho nguyên tử bị kích thích thì nó không thể tự động chuyển từ trạng thái năng
lượng thấp lên trạng thái năng lượng cao hơn (Định luật bảo toàn năng lượng không cho
phép). Do vậy nguyên tử chỉ có thể thực hiện các bước chuyển cưỡng bức từ trạng thái
năng lượng thấp lên trạng thái năng lượng cao hơn.

Ngược lại khi nguyên tử ở trạng thái năng lượng kích thích lớn hơn sẽ có hai con
đường chuyển sang trạng thái có năng lượng thấp hơn: đó là chuyển mức năng lượng
bằng cách tự phát và bằng cách cưỡng bức.

1. Sự hấp thụ photon.
Nếu nguyên tử

nhận photon h(để
chuyển từ trạng thái E1
lên trạng thái E2 thì
photon biến mất làm
cho nguyên tử bị kích
thích:

h ν = E

2 − E

1.

Trong quá trình này nguyên tử đã hấp thụ photon h(nên gọi là sự hấp thụ.
 115 116

2. Bức xạ tự phát.
Nguyên tử khi đã

hấp thụ năng lượng, bị
kích thích, sau khoảng
thời gian cỡ 10-8s nó sẽ
tự động chuyển sang
trạng thái có năng lượng
thấp hơn và phát ra 1
photon h(một cách hoàn
toàn tự phát.

Các bức xạ tự phát theo mọi hướng đều như nhau, theo qui luật tự nhiên. Mọi vật khi
bị nung nóng sẽ bức xạ tự phát.

3. Bức xạ cảm ứng.

 Ngoài cách bức xạ
tự phát, nếu nguyên tử
đang ở trạng thái kích
thích chịu tác động của
photon h(từ bên ngoài,
nguyên tử sẽ chuyển sang
trạng thái có năng lượng
thấp hơn nhưng bây giờ
bức xạ 2 photon thay vì 1
photon như trường hợp
bức xạ tự phát.

Sự bức xạ của nguyên tử do tác động từ bên ngoài gọi là bức xạ cảm ứng. Đặc
điểm của bức xạ cảm ứng là photon h(của bức xạ cảm ứng luôn đồng nhất với bức xạ đã
tác động vào nó, có nghĩa là bức xạ cảm ứng h(có cùng năng lượng, cùng hướng, cùng
pha và cùng độ phân cực. Nhờ đặc điểm này mà hiện tượng bức xạ cảm ứng diễn ra theo
kiểu dây chuyền kế tiếp nhau sẽ có nhiều photon h(phát ra liên tục – Đây là cơ sở để
khuếch đại các bức xạ cảm ứng tạo ra chùm tia Laser.

Trong thực tế không có nguyên tử nào đứng cô lập một mình mà phải tồn tại
trong cộng đồng nhiều nguyên tử. Như vậy ở trạng thái năng lượng E2 cũng như E1 bao
giờ cũng có nhiều nguyên tử. Theo tính toán của Bonsman cho thấy ở trạng thái cân bằng
nhiệt động ứng với nhiệt độ T xác định thì số nguyên tử ở một trạng thái Ek bằng:

n
x = C.e

− EK
KT

E1

E2 E2

Hình 5.5. Söï ñaûo loän maät ñoä
nguyeân töû

E1

Trong đó:
 117 118

- c là hằng số
- KT là năng lượng chuyển động nhiệt trung bình của một nguyên tử ở nhiệt độ

T. Như vậy nhiệt độ càng cao thì có nhiều nguyên tử chuyển lên trạng thái
năng lượng cao hơn. Do đó tỷ số giữa các nguyên tử ở hai trạng thái năng
lượng khác nhau bằng:

n2
n1

 = e
−

(E2 − E1)
KT

Vì E2 > E1 nên � < 1, tức là mức năng lượng cao sẽ có ít nguyên tử hơn ở
mức năng lượng thấp. Điều này hoàn toàn hợp lý, nếu mật độ các nguyên tử ở các trạng
thái chỉ được xác định bởi tác dụng của chuyển động nhiệt.

Nếu dùng photon h(liên tục chiếu rọi vào hệ nguyên tử, các nguyên tử sẽ hấp thụ
photon và chuyển lên trạng thái năng lượng cao hơn. Sau đó nguyên tử bức xạ photon
theo hai con đường tự phát và cảm ứng. Nhưng quá trình bức xạ tự phát thường lấn át quá
trình bức xạ cảm ứng. Mặt khác để có được bức xạ cảm ứng theo mong muốn thì phải tạo
ra môi trường sao cho số nguyên tử ở trạng thái E2 cao hơn số nguyên tử ở trạng thái E1.
Trong điều kiện cân bằng nhiệt động, ứng với nhiệt độ T xác định, thì khó có thể thực hiện
được việc trên. Quá trình tạo cho mức năng lượng E2 có nhiều nguyên tử hơn so với mức
năng lượng E1, gọi là sự đảo lộn mật độ nguyên tử.

Bằng thực nghiệm, vật lý học đã khám phá ra những môi trường vật chất đặc biệt có
khả năng tạo ra sự đảo lộn mật độ nguyên tử – thành công này đã mở đường cho công
nghệ chế tạo các máy phát lượng tử ra đời: chế tạo ra Laser.
§3. NGUYÊN TẮC HOẠT ĐỘNG CỦA MÁY PHÁT LASER.

Máy phát Laser đầu tiên
được chế tạo vào năm
1960 dựa vào nguyên tắc
bơm quang học sử dụng
môi trường phát chùm tia
Laser là Rubi (Hồng ngọc
hay đá đỏ). Rubi là loại
tinh thể Al2O3 có pha iôn
Crôm � với nồng độ
0,5%. Laser là cụm từ viết
tắt của tiếnh Anh: Light
Amplification by
Stimulated Emission of
Radiation, có nghĩa là
khuếch đại ánh sáng bằng
bức xạ cưỡng bức (cảm
ứng), ý tưởng về Laser đã
được Anhstanh đề xuất từ
năm 1913.

Nguyên tắc hoạt động của Laser hồng ngọc như sau: dùng đèn Xenon công suất lớn,
để kích thích các iôn Crôm, chuyển chúng từ mức năng lượng E1 lên mức E3. Sau 10 -
8 s các iôn Crôm chuyển về mức giả bền E2 , thời gian tồn tại ở trạng thái này cỡ 10 - 3 s.
Mức E2 trở thành nơi tích lũy các iôn Crôm, làm cho mật độ ở mức này cao hơn mật độ

 119 120

các iôn Crôm ở mức E1. Như vậy điều kiện đảo lộn mật độ đã được thực hiện. Các iôn
Crôm từ mức E2 chuyển về mức E1 sẽ phát ra tia Laser.

Người ta “bơm” Laser Rubi bằng đèn Xenon công suất lớn (có thể đến vài trăm kW).
Đèn bơm Laser thường dùng có dạng hình xoắn, chữ u, v.v… và được đặt gần hoặc bao
quanh thanh Rubi. Rubi dùng trong Laser được chế tạo thành hình trụ có đường kính từ
1cm đến vài cm hay vài chục cm. Thanh Rubi càng dài, công suất Laser càng lớn. Hai đầu
thanh Rubi được mài nhẵn thật song song và vuông góc với trục của thanh.

Sơ đồ cấu
tạo của Laser
Rubi được minh
họa trên hình
5.7. Thanh Rubi
được đặt giữa
hai gương phản
xạ đặt song song
với nhau. Muốn
cho Laser hoạt
động, trước tiên
phải tích điện
cho tụ điện đủ
lớn, sau đó cho
phóng điện qua
đèn xoắn Xenon.

Đèn Xenon phát ra những xung sáng màu xanh lục có công suất lớn kích thích Laser
hoạt động. Laser Rubi phát ra tia sáng màu đỏ với bước sóng (= 6943 A0. Ngày nay kỹ
thuật đã chế tạo hàng chục loại Laser rắn khác nhau, ngoài ra còn có Laser khí, Laser bán
dẫn, Laser các chất màu hữu cơ …
§4. HIỆU ỨNG DIMAN THƯỜNG.

Khi đặt nguyên tử trong từ trường, vạch quang phổ do nguyên tử bức xạ bị tách thành
3 vạch. Đó là hiệu ứng Diman. Hiệu ứng này đã được Farađây tiên đoán, sau đó Diman đã
làm sáng tỏ bằng thực nghiệm. Để quan sát hiệu ứng Diman, người ta phải dùng một từ
trường mạnh với cường độ H = 105 A/m. Nguồn sáng được đặt giữa hai cực của nam
châm điện từ tạo ra từ trường không đều, thông thường là hồ quang khí Hydrô đặt trong
chân không để cho vạch quang phổ tương đối hẹp.

 121 122

Khi quan sát

theo phương vuông
góc với phương của
từ trường người ta
quan sát đầy đủ 3
vạch thành phần bị
tách ra. Nếu quan
sát theo phương
song song với
phương của từ
trường thì chỉ quan
sát thấy 2 vạch.

N
z

y

Hình 5.8. Sô ñoà thí nghieäm Di man

Nguyên nhân làm tách các vạch quang phổ là do tương tác giữa mômen từ của các
êlectrôn trong nguyên tử:

→
µ

 = − e
2me

→
L

Với từ trường nam châm điện từ �, kết quả electron nhận thêm năng lượng phụ:

∆E = − (
→

µ

.
→

B

) = − µB cosα

Đặt � là hình chiếu của (lên phương của trục z:

∆E = − µ z B

Mặt khác ta có:

µ z = − m µ0 vôùi m = 0, ± 1, ± 2, … , ± ℓ

(0 là Magnheton Bohr, từ đó cho thấy êlectrôn nhận thêm năng lượng phụ bằng:

ν0

hν0

m =
0

m = 1, 0,
1

m = +1∆E = m µ0 B

Do đó
mức năng lượng
� bị tách thành
(2?+1) mức con,
đối xứng với
nhau kéo theo
vạch quang phổ
bị tách làm nhiều
vạch.

 m = 0 ℓ =
m =-1

m =
0ℓ = ν0 ν0-∆ν ν0+∆ν

Hình 5.9

 123 124

Trên hình 5.9 minh họa quá trình tách mức năng lượng và tách vạch phổ đối với
nguyên tử ở trạng thái ? = 1 chuyển về trạng thái ? = 0 (tức là chuyển từ trạng thái p
sang trạng thái s). Khi từ trường B = 0 chỉ có một vạch phổ ứng với tần số (0 , khi từ
trường B (0 xuất hiện thêm hai vạch nằm đối xứng qua vạch có tần số (0 là �. Như vậy
thay vì có một vạch quang phổ, khi nguyên tử chưa đặt vào từ trường ngoài thì sẽ xuất
hiện 3 vạch quang phổ, khi đưa nguyên tử vào từ trường B đủ mạnh.

Tần số các vạch quang phổ có thể xác định như sau: Nếu năng lượng ban đầu của
electron trong nguyên tử khi chưa đặt vào từ trường là E thì khi đặt vào trong từ trường B
sẽ là E(. Nếu ký hiệu năng lượng của electron trong nguyên tử ở trạng thái 1 là E1 và
trạng thái 2 là E2 , thì sau khi đặt vào từ trường ngoài sẽ là � được xác định:

E ′1 = E
1 + m

1µ0 B

E ′2 = E
2 + m

2µ0 B

Tần số tương ứng với bước chuyển giữa trạng thái 1 và 2 bằng:

ν =
E ′2 − E ′1

h =
E

2 − E
1

h +
(m

2 − m
1)

h µ0 B = ν0 + ∆m
µ0 B

h

Theo lý thuyết lượng tử, điều kiện cho phép chuyển trạng thái chỉ khi nào (m = 0, (1,
do vậy 3 giá trị tần số (0 và � sẽ tương ứng với 3 vạch phổ. Kết quả tính toán này hoàn
toàn phù hợp với thực nghiệm.
§5. HIỆU ỨNG STARK.

Tương tự như hiệu ứng Diman thường được khám phá vào năm 1896, năm 1913
Stark lại khám phá thêm sự tách vạch quang phổ nguyên tử khi đặt vào trong điện trường –
Hiện tượng này gọi là hiệu ứng Stark.

Những kết quả nghiên cứu đầu tiên của Stark cho thấy các vạch quang phổ nguyên
tử Hydrô thuộc dãy Banme:

ν = R ⎝⎜
⎛

⎠⎟
⎞1

22 − 1
n2 vôùi n = 3, 4, 5, 6, …

Trong đó:
- � là số sóng.
- n = 3, 4, 5, 6, … là lượng tử số chính, đều bị tách thành nhiều vạch bố trí

đối xứng về hai phía của vạch quang phổ ban đầu khi chưa đặt vào trong
điện trường. Đặc điểm của hiệu ứng Stark là số thành phần các vạch phổ
tăng lên khi lượng tử số chính n tăng.

Nguyên nhân làm xuất hiện hiệu ứng Stark là do trong nguyên tử ở các trạng thái n
> 0 đều có momen lưỡng cực điện pe (0. Khi đặt vào trong điện trường ngoài với cường
độ điện trường E thì lưỡng cực nguyên tử nhận thêm năng lượng phụ tỷ lệ với cường độ
điện trường.

∆E = − ()p
e.E

Dưới tác dụng của điện trường ngoài các nguyên tử bị phân cực. Trong điện trường
không mạnh lắm, thì momen lưỡng cực cảm ứng của nguyên tử tỷ lệ với cường độ điện
trường:

 125 126

p
e = ε0.α.E

Trong đó:

• (0 là hằng số điện.

α là độ phân cực của nguyên tử.
Kết quả giá trị năng lượng phụ bổ sung cho nguyên tử bằng:

∆E = ε0.α.E2

2

Năng lượng này là nguyên nhân làm tách các vạch quang phổ thành nhiều thành
phần.

 127 128

PHẦN II

VẬT LÝ HẠT NHÂN

Chương VI

ĐẠI CƯƠNG VỀ HẠT NHÂN

§1. CÁC ĐẶC TRƯNG CƠ BẢN CỦA HẠT NHÂN.

Thí nghiệm tán xạ của hạt (trên nguyên tử của Rơdepho đã khẳng định sự tồn tại của
hạt nhân. Trong cấu trúc nguyên tử, hạt nhân được coi như một chất điểm vì có kích thước
rất nhỏ so với kích thước nguyên tử, nhưng lại chứùa toàn bộ điện tích dương và chiếm
gần như toàn bộ khối lượng của nguyên tử. Sự khác biệt rõ rệt giữa kích thước của nguyên
tử 10(10 m và kích thước 10 (14 m của hạt nhân. Cấu trúc của hạt nhân khác với cấu trúc
nguyên tử về nhiều yếu tố khá đặc biệt. Nguồn gốc tương tác tạo thành liên kết trong
nguyên tử là lực tĩnh điện, còn lực tương tác giữa các thành phần của hạt nhân, cho đến
nay vẫn chưa được biết rõ hoàn toàn. Khi nguyên tử bị kích thích, khi nhận một năng lượng
không quá 100 eV, phát ra quang phổ hoặc tia X, thì đối với hạt nhân, năng lượng kích
thích này cỡ vài MeV. Một nguyên tử khi mất năng lượng kích thích thì chỉ bức xạ phôtôn,
nhưng hạt nhân bị kích thích có thể phát xạ phôtôn và cả các hạt khác nữa. Tuy vậy, cả
nguyên tử và hạt nhân vẫn phải tuân theo các định luật chung nhất: đó là các quy tắc của
thuyết lượng tử, các định luật bảo toàn khối lượng, điện tích, xung lượng, mômen xung
lượng v.v… Sau đây ta sẽ xét một số đặc trưng cơ bản của hạt nhân.

1. Cấu tạo hạt nhân.
Theo giả thiết của Ivanenkô – Haidenbec đưa ra năm 1932 thì hạt nhân nguyên tử

cấu tạo bởi hai loại hạt sau:
Prôtôn (ký hiệu p) là hạt mang điện dương, về trị số tuyệt đối bằng điện tích nguyên

tố e của electrôn: 1,6.10 (19 C, có khối lượng nghỉ mP = 1,67252.10 (27 kg

Nơtrôn (ký hiệu n) là hạt không mang điện có khối lượng nghỉ: mn = 1,67482.10 (
27 kg

Hai loại hạt prôtôn và nơtrôn có tên chung là nuclôn. Thực nghiệm đã xác nhận giả
thuyết của Ivanenkô – Haidenbec là đúng.
♦ Số prôtôn trong hạt nhân bằng số thứ tự Z của nguyên tử trong bảng tuần hoàn

Menđêlêép. Điện tích của hạt nhân là + Ze. Tổng số các nuclôn trong hạt nhân gọi là số
khối lượng (ký hiệu là A). Số nơtrôn trong hạt nhân là N = A (Z. Người ta thường ký
hiệu hạt nhân của nguyên tử là �(với X là tên nguyên tố tương ứng)

Ví dụ:
 129 130

(Hạt nhân Hyđrô được ký hiệu là � có Z = 1, A = 1

(Hạt nhân Hêli được ký hiệu là � có Z = 2, A = 4

 (Hạt nhân Liti được ký hiệu là � có Z = 3, A = 7

+
+

+ 4
2 He

+

+

7
3 Li +

+

+

1
1 H

2
1 H

3
1 H

 +

laø
proâtoân

laø nôtroân Hình 6.2
Haït nhaân Hyñroâ, Dôteri vaø Triti

 Hình 6.1

♦ Trong nguyên tử, hầu như toàn bộ khối lượng đều tập trung ở hạt nhân, vì khối lượng

của electrôn là rất nhỏ và tổng khối lượng các electrôn trong nguyên tố nặng nhất cũng
nhỏ hơn phần trăm khối lượng của nguyên tử. Vì vậy ta có thể coi:

Mhn = mnt − Zme ≈ Mnt

♦ Những hạt nhân có cùng số Z nhưng số N khác nhau (nghĩa là cùng điện tích nhưng
khác khối lượng) được gọi là những hạt nhân đồng vị (hình 6.2)

 131 132

Ví dụ: Hạt nhân Hyđrô có ba đồng vị:

Hyđrô: �

Đơtêri: �

Triti: 3
1 H

♦ Những hạt nhân có cùng số A, nhưng số Z khác nhau thì gọi là những hạt nhân đồng
khối lượng.

Ví dụ:

� và �
� và �

là các cặp hạt nhân đồng khối lượng

Trong số những hạt nhân đồng khối lượng ta còn gặp những cặp hạt nhân mà số
prôtôn của hạt nhân này bằng số nơtrôn của hạt nhân kia. Ta gọi chúng là những cặp hạt
nhân gương (hình 6.3)

2. Kích thước hạt nhân.
Người ta có thể coi hạt nhân như một quả cầu bán kính R và xác định bán kính đó

bằng nhiều phương pháp thực nghiệm khác nhau. Sau đây ta xét sơ lược một vài phương
pháp:

2.1. Khảo sát tán xạ nơtrôn:
Người ta bắn phá hạt nhân bằng đạn nơtrôn năng lượng từ 20 (50 MeV. Vì nơtrôn

không mang điện nên dễ xuyên thâu vào hạt nhân và vì nơtrôn mang năng lượng lớn nên
nó tương tác mạnh với hạt nhân. Thực nghiệm cho biết xảy ra phản ứng tỷ lệ tiết diện hình
học của hạt nhân (R2. Do đó nếu biết được bán kính R của hạt nhân:

Ví dụ: R (10 (14 m đối với các hạt nhân nặng như: Pb, U

Ví duï: 31 H − 3
2 He

 7
3 Li − 7

4 Be

 11
5 B − 11

6 C
 laø nhöõng caëp haït nhaân
göông

+

+
+

3
1 H

3
2 He

Hình 6.3
Haït nhaân göông

 R (6.10 (15 m đối với các hạt nhân trung bình như: Fe
2.2. Khảo sát phản ứng hạt nhân với các hạt tích điện:

 133 134

Khi bắn phá hạt nhân bằng hạt tích điện, thì giữa hạt nhân và hạt tích điện xuất hiện lực
đẩy Culông. Do đó có thể coi như một hàng rào thế năng tương tác làm cho hạt tích điện
khó xuyên vào hạt nhân. Nhưng do hiệu ứng đường ngầm, nên hạt tích điện tuy có năng
lượng nhỏ hơn hàng rào thế năng, vẫn có thể xuyên qua hàng rào thế năng và gây ra phản
ứng hạt nhân được. Thực nghiệm cho biết xác suất gây ra phản ứng đó tỷ lệ với độ xuyên
qua hàng rào thế năng.

Từ đó người ta tìm được kích thước hạt nhân:
R ≈ 1,4.10 − 15. A1/3 m

2.3. So sánh năng lượng liên kết các hạt nhân gương.
So sánh năng lượng liên kết (sẽ giải thích ở phần dưới) của các hạt nhân gương ta

thấy hạt nhân có nhiều prôtôn sẽ có năng lượng liên kết lớn hơn hạt nhân nhiều nơtrôn.

Ví dụ: Năng lượng liên kết của � bằng (8,485 MeV, còn năng lượng liên kết của
�bằng (7,723 MeV. Nguyên nhân là vì mỗi khi thay một nơtrôn bằng một
prôtôn thì lực đẩy Culông tăng lên và gây ra một năng lượng phụ bằng �. Biết
hiệu năng lượng liên kết các hạt nhân gương, ta sẽ tính được bán kính hạt
nhân: R = 1,3.10 − 15 A1/3 m

Kết quả là bằng những phương pháp đo khác nhau, người ta thấy bán kính hạt nhân
phù hợp theo công thức thực nghiệm:

R = r0 A1/3
với r0 ((1,2 (1,5) 10 (15 m (6.1)

Người ta gọi r0 là bán kính điện vì nó xác định kích thước của miền chiếm bởi các
hạt tích điện trong hạt nhân.

Từ (6.1) ta đi đến một kết luận quan trọng là: Thể tích hạt nhân tỷ lệ với số hạt trong
hạt nhân. Nói cách khác mật độ khối lượng hạt nhân là không đổi đối với mọi hạt nhân.
Nếu ký hiệu mật độ khối lượng hạt nhân là , ta có:

= Mhaït nhaân

 43 πR3
 = mp.A

4
3 π (1,5)3.A.10− 45

 = 1,67252.10 − 27

4
3π(1,5)3.10 − 45

 (10 14 tấn/m3
Ta thấy mật độ khối lượng hạt nhân cực kỳ lớn. Thực nghiệm đã chứng minh rằng

khối lượng hạt nhân không phân bố đều mà tập trung ở giữa tạo thành lõi, còn ở lớp ngoài
mật độ khối lượng giảm nhanh nhưng không đột ngột.

3. Spin hạt nhân.

Một đặc trưng quan trọng khác của nuclôn là nó có mômen động lượng riêng
(mômen spin) hay thường gọi là spin. Cũng giống như electrôn, prôtôn và nơtrôn có spin �.
Ta có thể giải thích spin của nuclôn hay của hạt nhân như là một thuộc tính lượng tử gắn
liền với bản chất vi mô của các hạt này. Ngoài ra nuclôn còn có mômen orbital do chuyển
động của nuclôn bên trong hạt nhân, vì vậy mỗi nuclôn chuyển động bên trong hạt nhân sẽ
có mômen động lượng toàn phần:

→
Ji

 =

→
ℓi

 +

→
si

 135 136

trong đó � , � là mômen orbital và mômen spin của nuclôn thứ i. Do đó mômen
động lượng toàn phần của hạt nhân sẽ là:

→
J

 =

→
Ji

Người ta gọi �là mômen spin của hạt nhân, nó đặc trưng cho chuyển động nội tại
của hạt nhân. Theo cơ học lượng tử, giá trị tuyệt đối của mômen spin hạt nhân là:

⏐
→
J

⏐ = J(J + 1) ћ

Với J là lượng tử số spin của hạt nhân gọi tắt là spin hạt nhân, nó có giá trị nguyên
0, 1, 2, 3, … nếu A chẵn và có giá trị bán nguyên �, �, � , … nếu A lẻ (xem bảng 6.1)

4. Mômen từ hạt nhân.
Khái niệm mômen từ của hạt nhân do Paoli nêu ra để giải thích cấu trúc siêu tinh tế

của các vạch quang phổ. Paoli giả thiết rằng sự tách các vạch quang phổ là do tương tác
của các electron với từ trường của hạt nhân. Vì hạt nhân có mômen từ tác dụng với từ
trường gây bởi chuyển động của electrôn trong lớp vỏ nguyên tử, nên electrôn có thêm
năng lượng phụ do tương tác từ. Trị số năng lượng phụ này tùy thuộc vào trị số của
mômen từ hạt nhân và sự định hướng của nó so với phương của từ trường của electrôn.
Phép tính chứng tỏ mômen từ của hạt nhân chỉ có thể định hướng theo một số phương
nhất định so với từ trường của electrôn hóa trị. Vì vậy năng lượng tương tác có một dãy giá
trị gián đoạn. Số mức này tùy thuộc vào trị số spin của hạt nhân, còn khoảng cách giữa các
mức thì tùy thuộc trị số mômen từ hạt nhân.

Mômen từ hạt nhân thực chất là do mômen từ của các nuclôn tạo thành.
Vì có mômen cơ spin, nên các prôtôn và nơtrôn đều có mômen từ spin. Riêng

prôtôn vì mang điện nên còn có mômen từ orbital. Vì vậy mômen từ hạt nhân sẽ bằng tổng
mômen từ spin của mọi nuclôn và tổng mômen từ orbital của mọi prôtôn.

Do đó hạt nhân gồm A nuclôn và Z prôtôn sẽ có mômen từ bằng:
→

µ

 = ∑

i = 1

Z

→

µli

 (p) + ∑

i = 1

Z

→

µsi

 (p) + ∑
i = 1

A−Z

→

µsi

 (n)

Trong đó: �là mômen từ orbital của prôtôn thứ i
� là mômen từ spin của prôtôn thứ i

� là mômen từ spin của nơtrôn thứ i
Đơn vị đo mômen từ hạt nhân có tên là manhêtôn hạt nhân có trị số bằng:

µI = eћ
2mp

 = 5,0505.10 − 27 J/T

Bằng thực nghiệm, người ta đã tìm thấy giá trị của mômen từ của prôtôn là +
2,79276 (I. Dấu + chứng tỏ rằng mômen từ prôtôn hướng cũng nhiều với spin của nó. Một
điều đặc biệt là mặc dù nơtrôn không mang điện song nơtrôn vẫn có mômen từ và được
tìm thấy với giá trị là: (1,91315 (I. Dấu (có nghĩa mômen từ của nơtrôn hướng ngược với
spin của nó.

Vì mômen từ của prôtôn không đúng bằng (I và mômen từ của nơtrôn không bằng 0,
nên chắc chắn cả prôtôn và nơtrôn đều có cấu trúc nội tại phứùc tạp.

Bảng (6.1) cho ta giá trị spin và mômen từ của một số hạt nhân.

 137 138

 Hạt nhân Spin Mômen từ đo bằng đơn vị
manhetôn hạt nhân

2
1 H

3
2 He

27
 Al

29
 Si

40
 K

91
 Zr

1

1
2

5
2

1
2

4

5
2

+ 0,86

− 2,13

+ 3,65

− 0,55

− 1,30

− 1,29

§2. LỰC HẠT NHÂN.
Trong hạt nhân có các hạt mang điện dương (p) và cả các hạt không mang điện (n),

vậy mà hạt nhân lại có cấu trúc khá bền vững. Điều đó chứng tỏ các nuclôn trong hạt nhân
phải hút nhau bằng những lực rất mạnh. Lực đó chỉ xuất hiện trong phạm vi của hạt nhân
và được gọi là lực hạt nhân. Nhờ những sự kiện thực nghiệm ta tìm ra một số đặc tính của
lực hạt nhân:

1. Lực hạt nhân có bán kính tác dụng vô cùng nhỏ.
Thí nghiệm tán xạ hạt (trên nguyên tử của Rơdepho đã cho thấy góc tán xạ của các

hạt (không tuân theo đúng định luật tương tác Culông nữa khi vượt quá giá trị cực đại của
giá trị này; khi đó khoảng ngắm P là cực tiểu. Đó là phạm vi tác dụng của lực hạt nhân vào
cỡ 10 -15 m. Trong phạm vi này lực hạt nhân rất mạnh. Ngoài phạm vi đó, lực hạt nhân giảm nhanh xuống đến giá trị
không. Người ta chọn một đơn vị chiều dài để đo kích thước hạt nhân, đồng thời là bán
kính tác dụng của lực hạt nhân:

1 fécmi = 10 –15 m.
2. Lực hạt nhân không phụ thuộc vào điện tích.

Thực nghiệm cho thấy trong hạt nhân, lực tương tác giữa hai prôtôn (p – p), giữa hai
nơtrôn (n – n) hay giữa một prôtôn và một nơtrôn (p – n) là hoàn toàn giống nhau, nếu các
nuclôn ở trong cùng những trạng thái như nhau.

Đầu tiên ta hãy xét giữa hai prôtôn. Phương pháp trực tiếp để khảo sát lực này là
dựa vào thí nghiệm tán xạ prôtôn – prôtôn. Trong thí nghiệm, người ta cho chùm prôtôn
phát ra từ máy gia tốc, va chạm vào một bia chứa nhiều hyđrô tức là chứa prôtôn. Từ phân
bố góc của các hạt nhân tán xạ, có thể rút ra kết luận về tính chất lực tác dụng giữa hai
prôtôn, lực này có thể biểu diễn gần đúng bằng đường cong thế năng trên hình (6.4)

Từ đồ thị này ta thấy ở khoảng cách xa, các prôtôn đẩy nhau với lực Culông tỷ lệ
nghịch với bình phương khoảng cách. Tới khoảng cách xấp xỉ 3.10 –15 m có sự chuyển
đột ngột của đường cong thế năng từ dương thành âm, chừng tỏ bắt đầu xuất hiện lực hạt
nhân giữa một cặp prôtôn: đó là lực hút rất mạnh ở khoảng cách gần vào bậc fecmi.

 139 140

Lực tương tác giữa một nơtrôn và một prôtôn có thể được nghiên cứu bằng thí
nghiệm tương tự: Cho chùm nơtrôn tán xạ trên một bia chứa prôtôn. Tương tác này được
biểu diễn bằng đường cong thế năng trên hình (6.5).

Từ đồ thị ta thấy ở khoảng cách xa, không có lực giữa hai hạt, nhưng tới khoảng
cách xấp xỉ 2 fécmi, thì xuất hiện lực hút mạnh. So sánh hai đường cong thế năng nói trên,
có thể thấy hai lực hút thuộc cùng một bản chất. Điều đó chứng tỏ rằng tương tác hạt nhân
không liên quan đến điện tích.

 V

≈ 3 fecnia

p−p

V

2 fecnia

 Hình 6.5

Đối với tương tác giữa một cặp nơtrôn, ta không thể tiến hành thí nghiệm tán xạ trực
tiếp như hai trường hợp trên vì không thể tạo được bia chứa nơtrôn tự do. Tuy nhiên bằng
những phương pháp thực nghiệm gián tiếp khác, cũng thu được những kết quả tương tự
như các trường hợp trên.

Hình 6.4

3. Lực hạt nhân không đơn thuần chỉ là lực hút.
Khi hai hạt quá gần nhau thì xuất hiện tương tác đẩy. Điều này cũng thể hiện trên đồ

thị thế năng (Hình 6.4 và hình 6.5) với khoảng cách rất bé so với 10 –15 m, thế năng đột
ngột chuyển từ âm thành dương.

4. Lực hạt nhân có tính chất bảo hòa.
Mỗi nuclôn chỉ tương tác với một số nuclôn ở lân cận quanh nó, chứ không tương

tác với mọi nuclôn của hạt nhân.
5. Lực hạt nhân là lực trao đổi.

Theo Iucaoa, tương tác giữa hai nuclôn được thực hiện bằng cách trao đổi một loại
hạt gọi là mêdôn ((). Hạt mêdôn (có khối lượng vào cỡ 200 (300 lần khối lượng của
êlectrôn. Có ba loại mêdôn (: (+, (0, (- .

Tương tác n – p có thể thực hiện theo một trong các quá trình sau:

 n + p (p + π −) + p p + (π − + p) p + n

hay n + p n + (π + + n) (n + π +) + n p + n

nucloân nucloân

π

π

Hình 6.6. Töông taùc nucloân baèng trao ñoåi

meâdoân π
Tương tác giữa hai hạt đồng nhất p – p và n – n có thể xảy ra theo các quá trình:

 141 142

p + p (p + π 0) + p p + (π 0 + p) p + p + p) p + p
hay n + n (n + π 0) + n n + (π 0 + n) n + n hay n + n (n + π 0) + n n + (π 0 + n) n + n

Trong các quá trình đó ta đều thấy một nuclôn biến đổi và tạo thành mêdôn (. Mêdôn
này sẽ bị nuclôn thứ hai hấp thụ.

Trong các quá trình đó ta đều thấy một nuclôn biến đổi và tạo thành mêdôn (. Mêdôn
này sẽ bị nuclôn thứ hai hấp thụ.

6. Lực hạt nhân phụ thuộc Spin của các nuclôn. 6. Lực hạt nhân phụ thuộc Spin của các nuclôn.
Thí nghiệm về tán xạ nơtrôn nhiệt (10 -1 (10 –3) eV trên octhôhiđrô (phân tử hyđrô

trong đó hai prôtôn có mômen spin song song) và parahiđrô (phân tử hyđrô trong đó hai
prôtôn có mômen spin đối song) cho biết xác suất xảy ra tán xạ nơtrôn trên các hạt nhân
octhohiđrô lớn hơn xác suất xảy ra tán xạ nơtrôn trên các hạt nhân parahiđrô khoảng 30
lần. Kết quả đó chứng tỏ lực hạt nhân phụ thuộc nhiều vào sự định hướng tương hỗ của
mômen spin các hạt tương tác.

Thí nghiệm về tán xạ nơtrôn nhiệt (10 -1 (10 –3) eV trên octhôhiđrô (phân tử hyđrô
trong đó hai prôtôn có mômen spin song song) và parahiđrô (phân tử hyđrô trong đó hai
prôtôn có mômen spin đối song) cho biết xác suất xảy ra tán xạ nơtrôn trên các hạt nhân
octhohiđrô lớn hơn xác suất xảy ra tán xạ nơtrôn trên các hạt nhân parahiđrô khoảng 30
lần. Kết quả đó chứng tỏ lực hạt nhân phụ thuộc nhiều vào sự định hướng tương hỗ của
mômen spin các hạt tương tác.

Từ những đặc tính trên, cho phép ta đi đến kết luận: Tương tác hạt nhân là một loại
tương tác rất mạnh, về bản chất khác hẳn với các tương tác hấp dẫn, tương tác điện từ.
Đối với tương tác hạt nhân, một prôtôn và một nơtrôn có thể xem là tương đương với
nhau. Trong lý thuyết lượng tử còn có thể quan niệm prôtôn và nơtrôn như là hai trạng thái
điện tích khác nhau của cùng một hạt. Cho tới nay, vấn đề bản chất lực hạt nhân vẫn chưa
được biết một cách đầy đủ và còn được tiếp tục nghiên cứu.

Từ những đặc tính trên, cho phép ta đi đến kết luận: Tương tác hạt nhân là một loại
tương tác rất mạnh, về bản chất khác hẳn với các tương tác hấp dẫn, tương tác điện từ.
Đối với tương tác hạt nhân, một prôtôn và một nơtrôn có thể xem là tương đương với
nhau. Trong lý thuyết lượng tử còn có thể quan niệm prôtôn và nơtrôn như là hai trạng thái
điện tích khác nhau của cùng một hạt. Cho tới nay, vấn đề bản chất lực hạt nhân vẫn chưa
được biết một cách đầy đủ và còn được tiếp tục nghiên cứu.
§3. NĂNG LƯỢNG LIÊN KẾT HẠT NHÂN.§3. NĂNG LƯỢNG LIÊN KẾT HẠT NHÂN.

Để đo khối lượng các hạt trong vật lý hạt nhân, người ta dùng đơn vị khối lượng
nguyên tử (đvklnt). Theo định nghĩa, một đơn vị khối lượng nguyên tử bằng �khối lượng
nguyên tử đồng vị �. Với giá trị thực nghiệm đo được là:

1 đvklnt = 1,6598. 10 –27 kg
Có nghĩa là đồng vị � được dùng làm đồng vị chuẩn và do đó duy nhất chỉ có đồng

vị này có khối lượng đúng bằng một số nguyên thực sự:
A = 12 đvklnt

Theo hệ ước Anhstanh giữa khối lượng và năng lượng: W=m.c2 thì 1 đvklnt tương
đương với 931,48 MeV. Như vậy, một hạt nhân có khối lượng m(đvklnt) sẽ có năng lượng
tương ứng là mđvklnt 931,48 MeV.

Các phép đo chính xác, chứng tỏ rằng khối lượng M của hạt nhân bao giờ cũng nhỏ
hơn tổng khối lượng các nuclôn tạo thành hạt nhân đó một lượng (M bằng:

∆M = Zmp + (A - Z)mn - M
(M được gọi là độ hụt khối của hạt nhân, trong đó M là khối lượng hạt nhân �, còn

mp và mn là khối lượng của prôtôn và nơtrôn. Độ hụt khối (M tương ứng với một năng
lượng:

∆E = ∆M.C2
Trong một hạt nhân bền, các prôtôn và nơtrôn dĩ nhiên có liên kết chặt chẽ với nhau.

Do đó khi muốn phá vỡ hạt nhân để tách thành các nuclôn riêng rẽ, ta cần phải tốn một
năng lượng cung cấp từ bên ngoài cho hạt nhân, năng lượng này có giá trị ít nhất phải
đúng bằng và ngược dấu với năng lượng liên kết giữa các nuclôn, mà ta gọi là năng lượng
liên kết hạt nhân.

Như vậy năng lượng liên kết hạt nhân là năng lượng có trị số bằng công cần thiết để
tách hạt nhân thành các nuclôn riêng biệt. Năng lượng liên kết được ký hiệu là (W và được
tính theo công thức:

∆W = − ∆E = − ∆M.c2
hay (W = (931,48 (M (đvklnt)

Dựa vào giá trị năng lượng liên kết hạt nhân, ta có thể đánh giá được mức độ bền
vững của một hạt nhân, giá trị tuyệt đối của năng lượng liên kết càng lớn thì hạt nhân càng

 143 144

bền. Tuy nhiên, giá trị năng lượng liên kết phụ thuộc vào tổng số nuclôn có trong hạt nhân
thể hiện qua độ hụt khối (M, do đó để so sánh độ bền vững giữa các hạt nhân, ta cần so
sánh giá trị năng lượng liên kết trung bình cho một nuclôn mà ta gọi là năng lượng liên kết
riêng. Như vậy năng lượng liên kết riêng của hạt nhân, ta ký hiệu là (, về giá trị tuyệt đối
bằng tỷ số giữa giá trị tuyệt đối của năng lượng liên kết và tổng số nuclôn của hạt nhân:

ε = ∆W
A

Năng lượng liên kết riêng có giá trị tuyệt đối càng lớn thì hạt nhân càng bền vững.
Hình 6.7 cho ta đồ thị biểu diễn trị tuyệt đối của năng lượng liên kết riêng theo số

khối A của hạt nhân.

Từ đường cong cho ta thấy:
♦ Đối với các hạt nhân nhẹ nhất, năng lượng liên kết riêng tăng nhanh từ 1,1 MeV

(�) đến 2,8 MeV (�) và đạt giá trị 7 MeV (�)

♦ Đối với các hạt nhân nặng có A từ 140 (240 thì năng lượng liên kết riêng giảm
dần, nhưng rất chậm từ 8 MeV đến 7 MeV

♦ Đối với hạt nhân trung bình với A từ 40 (140 thì năng lượng liên kết riêng có giá trị
lớn nhất nằm trong khoảng (8 (8,6) MeV. Điều đó giải thích tại sao các hạt nhân
trung bình lại bền vững nhất.

Vì hầu hết mọi hạt nhân đều có năng lượng liên kết riêng trong khoảng (7 (8,6) MeV
nên có thể coi giá trị trong khoảng đó là không đổi và gọi là giá trị bão hòa. Giá trị bão hòa
của năng lượng liên kết riêng được giải thích là do tác dụng ngắn và tính bão hòa của lực
hạt nhân (mỗi nuclôn chỉ tương tác với một số giới hạn các nuclôn lân cận). Còn sự giảm
chậm của năng lượng liên kết riêng trong các hạt nhân nặng là do năng lượng tương tác
đẩy Culông tăng lên khi tăng số prôtôn.

A

MeV ε

50 100 150 200

8
−
7
−
6
−
5
−

Hình 6.7

 145 146

Chương VII

CÁC MẪU CẤU TRÚC HẠT NHÂN

Vì chưa biết được chính xác bản chất của lực hạt nhân và mặt khác hạt nhân là một
hệ thống nhiều hạt (nhiều nuclôn) tương tác với nhau rất phức tạp, nên khi nghiên cứu hạt
nhân, người ta phải dựa trên những quan niệm đơn giản hóa về tương tác giữa các nuclôn
và dùng những phương pháp gần đúng để giải bài toán cấu trúc hạt nhân. Vì dựa trên
những phương pháp đơn giản hóa như thế, nên hiện nay không có mẫu hạt nhân nào giải
thích một cách triệt để các tính chất của mọi hạt nhân. Mỗi một mẫu hạt nhân chỉ có thể giải
thích được một số tính chất nào đó của một số hạt nhân nào đó mà thôi. Sau đây ta chỉ xét
hai mẫu hạt nhân là mẫu giọt và mẫu vỏ (lớp) hạt nhân.
§1. Mẫu giọt.

Trong tất cả các mẫu hạt nhân, mẫu giọt là mẫu đơn giản nhất, mẫu giọt do N.Bohr đề
ra năm 1936. Mặc dù đơn giản nhưng mẫu giọt được ứng dụng có kết quả trong việc giải
thích nhiều tính chất của hạt nhân và phản ứng hạt nhân.

Một trong các kết luận quan trọng mà ta đã thấy là mật độ khối lượng hạt nhân không
đổi đối với mọi hạt nhân ((10 14 tấn/m3). Hiện tượng đó phản ánh tính không chịu nén
của chất hạt nhân, tương tự tính không nén được của chất lỏng. Mặt khác năng lượng liên
kết riêng (= � hầu như không đổi (vì hầu hết mọi hạt nhân đều có (trong khoảng từ 7 (
8,6 MeV mà ta gọi là giá trị bão hòa). Điều đó phản ánh tính bão hòa của lực hạt nhân
giống như tính bão hòa của lực liên kết các phân tử trong trong chất lỏng.

Từ các sự kiện trên cho phép ta xây dựng mẫu giọt, theo đó hạt nhân được coi như
một giọt chất lỏng siêu nặng, tích điện và không chịu nén. Quãng đường tự do trung bình
của các nuclôn trong hạt nhân rất nhỏ so với đường kính hạt nhân, giống như quãng
đường tự do trung bình của các phân tử rất nhỏ so với kích thước của giọt. Sự tỷ lệ của thể
tích hạt nhân với số nuclôn trong hạt nhân, cũng như tỷ lệ của năng lượng liên kết của hạt
nhân với số nuclôân. Như vậy theo quan điểm của mẫu giọt, hạt nhân phải là một hệ tương
tác mạnh. Điều đó là đúng, vì thực tế, lực hạt nhân có cường độ rất lớn. Mỗi nuclôn trên
mặt hạt nhân tương tác với một số nuclôn khác ít hơn số nuclôn chịu tương tác với một
nuclôn nằm sâu trong hạt nhân. Vì vậy năng lượng liên kết toàn phần giảm một lượng nào
đó tỷ lệ với diện tích mặt của hạt nhân. Điều đó cho phép ta nói đến năng lượng mặt của
hạt nhân. Sau đây ta sẽ mô tả hạt nhân theo quan điểm giọt và nghiên cứu các hệ quả cơ
bản của nó.

Nhờ mẫu giọt ta có thể thiết lập công thức bán thực nghiệm để tính năng lượng liên
kết (Elk) và khối lượng hạt nhân qua số khối lượng A và điện tích Z.

Các đại lượng tham gia vào năng lượng liên kết là:

♦ Năng lượng thể tích EV tỷ lệ với số nuclôn A:

 EV = − αV A
 trong đó (V là hệ số tỷ lệ.

♦ Năng lượng mặt: Em làm giảm Elk. Thực tế các nuclôn ở gần mặt hạt nhân chỉ
chịu lực hút vào phía trong (sự liên kết của các nuclôn trên mặt chưa bão hòa)
nên năng lượng liên kết giảm một lượng tỷ lệ với mặt ngoài hạt nhân ((A2/3)

 Em = αm A2/3

 147 148

♦ Năng lưọng Culông EC: Mỗi prôtôn trong số Z prôtôn tương tác với Z –1 prôtôn
còn lại, vì vậy lực đẩy Culông giữa các prôtôn tỷ lệ với Z (Z – 1) (Z2 và tỷ lệ
nghịch với r (A1/3. Năng lượng mặt EC cũng làm giảm năng lượng liên kết:

 EC = αC Z2 A− 1/3

Hai số hạng liên quan đến tính bền vững của hạt nhân.

♦ Hạt nhân bền vững khi số prôtôn bằng số nơtrôn (N= Z). Sự sai lệch giữa N và Z
làm cho hạt nhân kém bền vững hơn. Năng lượng đối xứng Eđx đặc trưng cho
hạt nhân có xu hướng chứa số prôtôn bằng số nơtrôân:

 Eđx = (đx (A (2Z)2. A(1
 Hay Eđx = (đx (N (Z)2. A(1

♦ Số hạng bổ sung ((A, Z) đặc trưng cho tính chất là hạt nhân chẵn – chẵn (Z chẵn
và N chẵn) bền nhất, hạt nhân lẻ – lẻ kém bền nhất, còn các hạt nhân A lẻ thì ở
trạng thái bền vững trung gian.

 δ (A, Z) =
⎩⎪
⎨
⎪⎧−ñoái vôùi haït nhaân chaün − chaün
0ñoái vôùi haït nhaân A leû
+ñoái vôùi haït nhaân leû − leû

Vì vậy năng lượng liên kết của hạt nhân được tính theo công thức:
Elk = ((V A + (m A2/3 + (C Z2 A(1/3 + (đx (A (2Z)2.A(1 (((A, Z)

 (7.1)

Công thức (7.1) đưọc gọi là công thức Weizacker, cho phép tính được khá chính xác
năng lượng liên kết của các hạt nhân.

Từ thực nghiệm ta xác định được giá trị của các hệ số:

 αV = 15,75 MeV ; αm = 17,8 MeV
 (C = 0,71 MeV ; (đx = 89 MeV

δ = 34.A− 3/4 MeV
Năng lượng toàn phần E của hạt nhân được tính theo công thức:

E = Mhn.c2 = (Z.mp + N.mn) c2 + Elk

Từ công thức (7.1) ta tính được năng lượng toàn phần của mọi hạt nhân theo công
thức:

E = Mhn c2 = [Z.mp + (A − Z)] c2 − αV A + αm A2/3
+ (C Z2 A(1/3 + (đx (A (2Z)2.A(1 (((A, Z) (7.2)

Khối lượng hạt nhân được tính theo theo công thức:

 Mhn = E
c2 (7.3)

Các giá trị tính toán theo các công thức trên khá phù hợp với thực nghiệm.

Như vậy từ mẫu giọt cho phép ta tính được khá chính xác khối lượng và năng lượng
liên kết của hạt nhân. Ngoài ra mẫu giọt còn giúp giải thích được cơ cấu phản ứng hạt nhân
hợp phần của N.Bohr: Hạt nhân khi bắt n hay p sẽ ở trạng thái kích thích một thời gian khá
lâu rồi mới phân rã, giống như trạng thái bay hơi chậm của các phân tử chất lỏng ở nhiệt độ
thấp.

 149 150

Mẫu giọt cũng cho phép giải thích quá trình phân hạch của hạt nhân nặng: Nuclôn
khi xuyên thâu vào giọt hạt nhân, sẽ gây ra các dao động làm cho hạt nhân bị biến dạng.
Lực đẩy Culông giữa các prôtôn có khuynh hướng làm hạt nhân biến dạng mạnh thêm; trái
lại lực căng mặt ngoài lại có khuynh hưóng đưa hạt nhân trở về trạng thái ban đầu. Nếu
điện tích Z của hạt nhân càng lớn thì lực đẩy Culông càng mạnh, các dao động biến dạng
càng tăng và hạt nhân sẽ dễ dàng biến thành hai mảnh.

Tuy nhiên mẫu giọt không giải thích được:
- Tại sao các hạt nhân có số p hay n là các số magíc (2, 8, 20, 50, 82, 126) lại rất

bền vững và tồn tại phổ biến trong tự nhiên?
- Tại sao xác suất bắt nơtrôn của hạt nhân đó lại rất bé ?
- Tại sao khi hạt nhân Uran vỡ thành hai mảnh không bằng nhau, lại có xác suất

lớn để một mảnh có 50 nơtrôn và một mảnh có 82 nơtrôn ?
Những vấn đề đó sẽ được mẫu lớp (vỏ) giải thích.

§2. MẪU VỎ HẠT NHÂN.
Trong quá trình thu thập các số liệu thực nghiệm người ta nhận thấy rằng khi các số

N hay Z của hạt nhân bằng 2, 8, 20, 28, 50, 82 hay 126 thì tính chất của hạt nhân thay đổi
một cách rõ rẹät. Các số trên đây được gọi là các số magíc (kỳ lạ). Các hạt nhân tương
ứng đều đặc biệt bền vững và có số lượng lớn. Ngoài ra các nuclôn cuối cùng (còn gọi là
các nuclôn magíc) lấp đầy các vỏ sẽ có năng lượng liên kết lớn. Năng lượng các trạng thái
kích thích đầu tiên của các hạt nhân magíc lớn hơn năng lượng đó ở các hạt nhân bên
cạnh. Ví dụ: Thiếc với số magíc Z = 50 có đến 10 đồng vị bền (cùng Z khác A); năng
lượng cần thiết để tách một prôtôn vào cỡ 11 MeV và trạng thái kích thích đầu tiên của các
đồng vị chẵn – chẵn cao hơn khoảng 1,2 MeV so với trạng thái cơ bản. Trong khi đó đối
với các đồng vị Te bên cạnh (Z = 52), năng lượng tách prôtôn vào cỡ 7 MeV, còn trạng
thái kích thích đầu tiên của các đồng vị chẵn – chẵn có năng lượng chỉ vào cỡ 0,6 MeV.

Để làm cơ sở cho mẫu vỏ, người ta đưa ra một số giả thiết sau đây:
Nuclôn chuyển động trong trường hạt nhân theo các định luật của cơ học lượng tử.

Vì vậy nuclôn có thể có một số hữu hạn các trạng thái với năng lượng hoàn toàn xác định.
Theo nguyên lý Paoli thì ở mỗi trạng thái chỉ có thể có một nuclôn. Mặt khác mỗi giá trị
năng lượng lại tương ứng với 2? + 1 phương khác của véctơ mômen quỹ đạo và hai
phương khác nhau của mômen spin. Vì thế ở mỗi mức năng lượng có thể có 2(2? + 1)
nuclôn cùng loại (prôtôn hay nơtrôn).

(Các vỏ có 2, 8, 20, 50, 82 nơtrôn hay prôtôn và 126 nơtrôn là các lớp vỏ kín rất bền
vững giống như các lớp vỏ electrôn trong nguyên tử. Ví dụ các hạt nhân hai lần magíc rất
bền vững và có hàm lượng cao trong tự nhiên.

 16
8 O (8p, 8n) 99,579 %

40
20 Ca (20p, 20n) 96,97 %

Vì các vỏ nuclôn đã kín, nên nơtrôn thêm vào sẽ liên kết rất yếu với hạt nhân. Điều
đó giải thích vì sao xác suất bắt nơtrôn của các hạt nhân đó lại bé. Vì vậy có thể coi rằng
một số tính chất của hạt nhân, được xác định do tính chất của nuclôn thừa hay thiếu trên
lớp vỏ kín.

♦ Trong hạt nhân, tương tác giữa mômen qũy đạo �và mômen spin �rất mạnh. Do
đó mỗi mức năng lượng của nuclôn lại tách thành hai mức con với các giá trị
mômen động lượng toàn phần: j = ? + � và j = ? (� (ứng với hình chiếu
spin (�). Ở mỗi mức năng lượng có thể có 2j + 1 nơtrôn và 2j + 1 prôtôn.
Mức (? + �) được làm đầy trước, mức (? (�) được làm đầy sau. Khi ? tăng,
hiệu năng lượng giữa các mức (? + �) và (? (�) cũng tăng. Mặt khác với ? cho
trước, năng lượng còn phụ thuộc sự định hướng của spin nuclôn đối với phương
của mômen qũy đạo. Năng lượng nhỏ ứng với trạng thái định hướng song song.

 151 152

♦ Các nuclôn có khuynh hướng kết đôi với mômen tổng cộng bằng không. Với các
giả thiết trên, lý thuyết đã tìm được các giá trị năng lượng tương ứng với các lớp
vỏ khác nhau trong hạt nhân.

Ta ký hiệu trạng thái các nuclôn như sau:

1s 12 , 1p 12 , 1p 32 , 1d 32 , 1d 52 , 2s 12 , …

Các chữ số đầu ứng với lượng tử số chính n bằng 1, 2, 3, … theo thứ tự năng lượng
tăng dần. Các chữ số s, p, d, f ứng với các mômen qũy đạo ?: (? = 0: trạng thái s, ? = 1:
trạng thái p, ? = 2: trạng thái d, …) còn các chỉ số �, � , � , … chỉ các giá trị của j

Hình (7.1) cho ta sơ đồ mức năng lượng của nuclôn trong giếng thế năng.

126

1s1/2

1p1/2
1p3/2

1d/2
2s1/2
1d5/2

1f1/2

1g9/2
1f5/2
2p1/2
2p3/2

1h11/2
1g1/2
2d3/2
3s1/2
2d3/2

1i13/2
1hg/2
2f5/2
3p1/2
3p3/2
2f1/2

2

2
4

4
2
6

8

10
6
2
4

12
8
4
2
6

14
10
6
2
4
8

82

50

28

20

8

2

Hình 7.1. Sô ñoà möùc naêng löôïng

Nhờ mẫu vỏ ta có thể mô tả cấu trúc hạt nhân nhờ mẫu lớp.

 153 154

Bảng 7.1 Cấu trúc các hạt nhân nhẹ

Hạt nhân Spin Cấu hình

2
1 H

3
2 He

4
2 He

12
6 C

16
8 O

17
8 O

1

1
2

0

0

0

5
2

(1s
1
2)2

(1s
1
2)3

(1s
1
2)4

(1s
1
2)4 (1p

3
2)8

(1s
1
2)2 (1p

1
2)8 (1p

1
2)4

(1s
1
2)2 (1p

1
2)8 (1p

1
2)4 (1d

5
2

)1

Nhờ mẫu vỏ có thể giải thích được một số tính chất của hạt nhân ở trạng thái cơ
bản và trạng thái kích thích thấp. Ví dụ spin của hạt nhân. Vì các nuclôn có khuynh hướng
kết đôi để có mômen động lượng bằng không, nên các hạt nhân chẵn – chẵn (có số chẵn
prôtôn và số chẵn nơtrôn) có spin bằng không. Còn spin các hạt nhân có A lẻ thì được xác
định bởi mômen động lượng của nuclôn lẻ không kết đôi. Chẳng hạn hạt nhân �có 8p và
9n. Mômen của nuclôn không kết đôi là j = �. Spin của hạt nhân �đo được cũng đúng bằng giá trị
đó.

Mẫu vỏ tiên đoán được tính chẵn lẻ của hạt nhân. Vì vậy một thành công lớn của
mẫu vỏ là việc giải thích tại sao một số phân rã (, (tuy khả dĩ về năng lượng, lại không xảy
ra hay rất ít xảy ra. Các chuyển dời như vậy gọi là bị cấm. Xác suất chuyển dời (hay (phụ
thuộc vào hiệu số năng lượng giữa hai trạng thái đầu và cuối, nhưng còn phụ thuộc mạnh
hơn vào spin và chẵn lẻ các trạng thái ấy.

Mẫu lớp cũng đã giải thích được nhiều hiện tượng khác, như sự tạo thành các hạt (
trong hạt nhân và phóng xạ (.

Mẫu lớp đã có những thành công đáng kể. Nó giải quyết được khá nhiều vấn đề và
là một bước tiến lớn trong việc tìm hiểu cấu trúc hạt nhân. Tuy nhiên phạm vi ứng dụng của
mẫu lớp không lớn lắm, nó giải quyết rất đúng đắn các hạt nhân magíc và gần magíc,
nhưng không giải quyết được nhiều tính chất của hạt nhân ở xa magíc và đặc biệt nó thất
bại khi áp dụng cho các hạt nhân có 155 < A và A > 225 là các hạt nhân biến dạng.
Trong trường hợp này ta phải dùng đến các mẫu hạt nhân khác.

Hiện nay đã có nhiều mẫu hạt nhân hiện đại, chẳng hạn mẫu siêu chảy, mẫu giả hạt
phônôn, … Mẫu giả hạt phônôn đã tính toán được năng lượng và các đặc trưng khác của
các trạng thái kích thích đối với các hạt nhân có số nơtrôn hay prôtôn gần với số magíc 50,
82. Các kết quả thu được từ mẫu này phù hợp rất tốt với thực nghiệm. Như vậy ta lại thấy
rằng, mỗi mẫu chỉ có khả năng giải thích được một số sự kiện thực nghiệm, một số tính
chất cho một số hạt nhân nào đó mà thôi. Cho đến nay vẫn chưa tìm được một mẫu hạt
nhân duy nhất có thể giải thích được cấu trúc vô cùng phức tạp của mọi hạt nhân, cũng
như các tính chất muôn hình muôn vẻ của chúng.

 155 156

Chương VIII

PHÂN RÃ PHÓNG XẠ

§1.HIỆN TƯỢNG PHÂN RÃ PHÓNG XẠ.

Nhà vật lý người Pháp Bécơren là người đầu tiên khám phá ra hiện tượng phóng xạ
vào năm 1896, khi ông phát hiện từ muối Urani phát ra những tia không trông thấy, nhưng
lại có khả năng xuyên qua các lớp vật chất không trong suốt, ion hóa được không khí, tác
dụng lên kính và phim ảnh, hoặc gây ra sự phát quang đối với một số chất.

Hiện tượng phóng xạ tự nhiên là một quá trình biến đổi tự phát của những hạt nhân
không bền thành những hạt nhân khác kèm theo với các tia phóng xạ phát ra và thường
quan sát thấy ở những hạt nhân nặng, xếp cuối bảng tuần hoàn Menđêlêép.

Hiện tượng phóng xạ tiếp tục được nhiều nhà bác học khác nghiên cứu, trong đó
phải kể đến sự đóng góp to lớn của hai vợ chồng nhà bác học Mari và Pie Quiri. Trong hơn
hai năm nghiên cứu với những điều kiện nghiên cứu hết sức thiếu thốn, khó khăn, năm
1898 hai ông bà đã tìm ra hai chất phóng xạ mới là Pôlôni (Po) và Rađi (Ra) có tính phóng
xạ mạnh hơn nhiều so với Urani. Tiếp theo, người ta lần lượt tìm thấy hàng chục chất
phóng xạ khác như Thôri, Actini, Neptuni, … Cho đến nay, đã thu được các số liệu thực
nghiệm khổng lồ về các trạng thái năng lượng và sơ đồ phân rã của hàng nghìn hạt nhân
đồng vị, giúp ta hiểu biết những vấn đề quan trọng về cấu trúc và các tính chất của các hạt
nhân.

Các công trình nghiên cứu thực nghiệm về hiện tượng phóng xạ đã xác nhận sản
phẩm phân rã phóng xạ của hạt nhân gồm:

(Tia (là chùm các hạt tích điện dương bị lệch trong điện trường và từ trường và dễ
dàng bị những lớp vật chất mỏng như một lá nhôm chẳng hạn, hấp thụ. Về bản chất, tia (
chính là chùm hạt nhân của nguyên tử Hêli �

(Tia (cũng bị lệch trong điện trường và từ trường, có khả năng xuyên sâu hơn các
tia (. Về bản chất tia (là các êlectron ((() và các Pôditôn ((+)

(Tia (không chịu tác dụng của điện trường và từ trường, có khả năng xuyên rất sâu
vào vật chất. Về bản chất, tia (chính là các phôtôn có năng lượng cao.
§2. ĐỊNH LUẬT PHÂN RÃ PHÓNG XẠ.

Trong một quá trình phân rã phóng xạ, một hạt nhân, thường là không bền gọi là hạt
nhân mẹ phát ra tia phóng xạ và biến đổi thành một hạt nhân con. Hạt nhân con cũng có
thể là hạt nhân mẹ ở trạng thái năng lượng thấp hơn (trường hợp phân rã () hoặc là một
hạt nhân mới (phân rã (và (). Dù khác nhau về loại tia phóng xạ, các quá trình phân rã hạt
nhân đều tuân theo một định luật đó là định luật phân rã phóng xạ.

Giả sử ở thời điểm t, số hạt nhân phóng xạ chưa phân rã là N. Sau thời gian dt số
đó trở thành N (dN vì có dN hạt nhân đã phân rã. Độ giảm số hạt nhân chưa phân rã ((dN)
tỷ lệ với N và dt:

− dN = λNdt

Trong đó (là hệ số tỷ lệ, tùy thuộc vào chất phóng xạ và gọi là hằng số phân rã.
Hằng số phân rã (là xác suất phân rã của từng hạt nhân trong một đơn vị thời gian.

 157 158

Do đó: � (8.1)

Gọi N0 là số hạt nhân phóng xạ có ở thời điểm ban đầu t = 0 và N là số hạt nhân
còn chưa bị phân rã ở thời điểm t bất kỳ, từ đó ta có:

⌡⎮
⌠

N0

N

dN
N = − ⌡

⌠

0

t

 λdt

 ln N
N0

 = − λt

Hay N = N0 e − λt (8.2)

Ta thấy số hạt nhân phân rã giảm với thời gian theo quy luật hàm số mũ. Đó là nội
dung của định luật phóng xạ.

Phương trình (8.2) không phải là phương trình cho giá trị xác định mà là một
phương trình có tính chất thống kê, nó cho biết số hạt nhân mẹ N hy vọng còn tồn tại ở thời
điểm t.

Tốc độ phân rã của một mẫu phóng xạ cho trước, thường được xác định thông qua
chu kỳ bán rã T1/2 , đó là thời gian để cho một nửa số hạt nhân bị phân rã.

Đặt t = T1/2 trong (8.2) tương ứng với N = � ta có:

N0
2 = N0 e

− λ T1/2

Ta suy ra: T1/2 = ln2
λ = 0,693

λ (8.3)

Như vậy, nếu lúc đầu ta có N0 hạt nhân, sau thời gian T1/2 còn lại � hạt nhân; sau
2T1/2 còn lại � (hay �) hạt nhân, .. Tổng quát, sau thời gian n T1/2 còn lại � hạt nhân.

Định luật phân rã phóng xạ (8.2) có thể biểu diễn qua chu kỳ bán rã bằng đồ thị như
hình (8.1). Các chất phóng xạ khác nhau có thể có những chu kỳ bán rã khác nhau. Chẳng
hạn 210P0 có T1/2= 138 ngày, 235U có T1/2 = 7,1.108 năm.

 159 160

 t 0 T1/2 2T1/2 3T1/2

N

N0

N0
2

N0
4

N0
8

Hình 8.1

Người ta còn sử dụng khái niệm thời gian sống trung bình (của một hạt nhân phóng
xạ là thời gian tồn tại trung bình của một hạt nhân cho tới lúc nó phân rã. Ta hãy tính giá trị
của (.

Từ (8.1) ta có:

dN = − λ N0 e− λt dt (8.4)

Thời gian sống trung bình của một hạt nhân chính là thời gian sống trung bình của
mọi hạt nhân chia cho tổng số hạt nhân có ở thời điểm ban đầu (chỉ tính giá trị tuyệt đối)

τ =
⌡
⌠

0

∞

 t dN

N0
 = 1

N0
 ⌡
⌠

0

∞

 N0λe − λt tdt = λ⌡

⌠

0

∞

 e

 − λt tdt

Kết quả lấy tích phân ta có:

τ = 1λ = T1/2
ln2 = T1/2

0,693 (8.5)

Như vậy, thời gian sống trung bình (của một hạt nhân phóng xạ, bằng nghịch đảo
của hằng số phân rã.

Để so sánh khả năng phóng xạ mạnh hay yếu của nhiều chất phóng xạ khác nhau,
ta phải dựa vào số hạt nhân phân rã trong cùng một đơn vị thời gian. Đại lượng này được
gọi là hoạt độ phóng xạ A và được định nghĩa bằng:

A = − dN
dt

(Dấu (cho biết số hạt nhân phân rã dN giảm theo thời gian). Dựa vào định luật phân
rã phóng xạ (8.2) ta có thể viết:

A = λN0 e − λt (8.6)
Nếu đặt A0 = (N0 có nghĩa là hoạt độ phóng xạ tại thời điểm ban đầu thì (8.6) trở

thành:
A = A0 e − λt (8.7)

Hoạt độ phóng xạ của mọät chất cũng giãm theo thời gian với cùng dạng định luật
phân rã phóng xạ (8.2). Từ (8.6) ta có:

A = λ.N (8.8)
Có nghĩa là hoạt độ phóng xạ tại một thời điểm thì tỷ lệ với số hạt nhân chưa bị phân

rã tại thời điểm đó. Hoạt độ phóng xạ xác định số phân rã phóng xạ trong một đơn vị thời
gian. Hoạt độ phóng xạ A là một đại lượng có thể đo trực tiếp bằng thực nghiệm. Trong hệ
SI, đơn vị hoạt độ phóng xạ là phân rã trên giây (pr/s). Trong thực tế người ta thường
dùng đơn vị là Curi (Ci). Một Curi bằng số hạt nhân phân rã của một gram Rađi trong một
giây.

1Ci = 3,7.1010 pr/s

 161 162

Đơn vị hoạt độ phóng xạ này rất lớn, nên người ta thường dùng các đơn vị nhỏ hơn
cho các nguồn phóng xạ thông thưòng:

1mCi = 10 −3 Ci
 1µCi = 10 −6 Ci

Trong tham dò địa chất người ta còn dùng đơn vị Picôcuri:
1pCi = 10 −12 Ci

để so sánh hoạt độ phóng xạ rất nhỏ của đất đá tự nhiên.

§3. QUY TẮC DỊCH CHUYỂN. HỌ PHÓNG XẠ TỰ NHIÊN.
1. Quy tắc dịch chuyển.

Giống như mọi hiện tượng vật lý khác, quá trình phân rã phóng xạ hạt nhân cũng
phải tuân theo các định luật chung nhất của vật lý. Đó là các định luật bảo toàn năng lượng,
xung lượng, điện tích, … và cả những định luật bảo toàn khác đều được khám phá ứng
dụng cho những biến đổi hạt nhân, như định luật bảo toàn số nuclôn, bảo toàn spin, tính
chẵn lẻ, v.v…

Nói chung, trong hiện tượng phóng xạ tự nhiên, một hạt nhân mẹ tự phân rã thành
hạt nhân con kèm theo phát ra các tia phóng xạ.

Dựa vào các định luật bảo toàn nói ở trên, ta hãy xét các quá trình biến đổi của hạt
nhân mẹ thành hạt nhân con trong từng loại phân rã (, (và (. Những quá trình đó được diễn
tả bởi các quy tắc dịch chuyển.

1.1. Phân rã (.

Hạt (là hạt nhân Hêli có ký hiệu là: �. Hạt nhân mẹ ký hiệu �sẽ phân rã (thành hạt
nhân con Y theo quy tắc:

A
Z X

 α
→

 42 He + A−4

Z−2 Y (8.9)

Hạt nhân con được sinh ra có số điện tích giảm 2 đơn vị và số khối giảm 4 đơn vị.
Nó thuộc nguyên tố đứng trước nguyên tố của hạt nhân mẹ hai ô trong bảng tuần hoàn
Menđêlêep.

Ví dụ:

238
92 U

→

 234

90 Th + 42 He

1.2. Phân rã (:
♦ Phân rã ((

Hạt ((là êlectrôn và ta ký hiệu êlectrôn hay ((là e (. Quy tác dịch chuyển của phân
rã ((là:

A
Z X

 β −
→

 A
Z+1 Y + e − (8.10)

Trong phân rã ((, hạt nhân con lùi sau hạt nhân mẹ một ô trong bảng tuần hoàn
Menđêlêep và là hạt nhân đồng khối (cùng số khối) với hạt nhân mẹ:

 163 164

Ví dụ:
231
90 Th

 β −
→

 231
91 Po + e −

♦ Phân rã (+
Ngoài phân rã ((, người ta còn tìm thấy một loại phân rã khác, trong đó phát ra hạt

giống hệt êlectrôn, chỉ khác là mang điện tích + e (trái dấu với điện tích của êlectrôn). Hạt
này gọi là Pôditôn và ký hiệu là (+. Quy tắc dịch chuyển của phân rã (+ như sau (ta ký hiệu
(+ hay Pôditôn là e+):

A
Z X

→

A

Z−1 Y + e+ (8.11)

Ta thấy trong phân rã (+ hạt nhân mẹ biến thành hạt nhân con dịch chuyển về phía
trước một ô trong bảng tuần hoàn Menđêlêep. Hạt nhân con cũng là hạt nhân đồng khối
với hạt nhân mẹ.

Ví dụ:
12
7 N

 β+
→

 12
6 C + e+

1.3. Phóng xạ (:

Tia (là bức xạ điện từ có bước sóng cực ngắn ứng với phôtôn có năng lượng vào
bậc MeV. Khi hạt nhân ở trạng thái kích thích chuyển về trạng thái có năng lượng thấp
hơn, nó sẽ phát ra tia (. Vì phôtôn là hạt không có khối lượng tĩnh và không mang điện, nên
quy tắc dịch chuyển là:

⎝⎛ ⎠⎞
A
Z X *

 γ
→

 AZ X + γ (8.12)

Dấu * để ký hiệu hạt nhân ở trạng thái kích thích: ở đây không có khái niệm hạt nhân
mẹ và hạt nhân con vì không có hiện tượng phân rã và quá trình được gọi là phóng xạ (
chứ không phải là phân rã (.

Các chất phóng xạ nói chung không phát ra đủ ba loại tia (, (, (. Cả hai loại phóng xạ
(và ((đều kèm theo phóng xạ (vì sau khi phân rã (hay ((, hạt nhân phóng xạ mẹ biến
thành hạt nhân con hoặc ở trạng thái cơ bản, hoặc ở trạng thái kích thích. Khi từ trạng thái
kích thích chuyển sang trạng thái cơ bản (trạng thái có năng lượng thấp nhất), hạt nhân
còn có thể phát ra một hay vài phôtôn.

Hình 8.2 là sơ đồ phân rã của các hạt nhân và �, � và �, trong đó các mức năng
lượng được tính ra MeV.

0

Erro

1,015
0,834

β+

22
11 Na

α

0,8

27
12 Mg

 165 166 Hình 8.2

0
27
13 Al 206

82 Pb

2. Họ phóng xạ.

Người ta thường thấy hiện tượng một hạt nhân không bền phân rã thành một hạt
nhân khác; hạt nhân này cũng lại không bền và phân rã tiếp. Quá trình như vậy có thể tiếp
diễn và xuất hiện một số hạt nhân trung gian trước khi kết thúc bằng một hạt nhân bền. Tập
hợp tất cả những hạt nhân trong một chuỗi phân rã liên tiếp, xuất phát từ một hạt nhân
không bền đầu tiên cho tới hạt nhân cuối cùng như thế, được gọi là một họ phóng xạ.

Có bốn họ phóng xạ tự nhiên:

♦ Họ Urani bắt đầu bằng hạt nhân �, phóng xạ (với chu kỳ bán rã T1/2 = 4,51.109 năm
biến thành �. Đồng vị này lại phóng xạ ((biến thành �… Họ Urani tận cùng bằng đồng
vị bền chì �. Số khối của các đồng vị tham gia trong chuỗi phóng xạ có thể được biểu
thị A = 4n + 2

♦ Họ Actinium: Bắt đầu bằng hạt nhân �, phóng xạ (với chu kỳ bán rã T1/2 = 7,07.108
năm, biến thành � , … cuối cùng kết thúc ở đồng vị bền của chì �. Các đồng vị của họ
này có A = 4n + 3

♦ Họ Thori: Bắt đầu bằng hạt nhân Thôri �, phân rã (với chu kỳ bán rã T1/2 =
1,41.1010 năm, biến đổi thành �, … và kết thúc bằng đồng vị bền của chì �. Các đồng
vị tham gia trong họ này có A = 4n.

Sơ đồ họ Thori như sau:

232
 Th

α
→

 228

 Ra
β −

→

 228

 Ac
β −

→

 228

 Th → 224
 Ra

α
→

 220

 Rn
α
→

 216

 Po
α
→

 212

 Pb
β −

→

212
 Bi

β −

→

 212

 Po
α
→

 208

 Pb

α
→

 208

 Te
β −

⎯

Một số hạt nhân có thể phân rã theo hai cách, nói một cách khác là có hai xác suất
phân rã khác nhau.

Ví dụ: � có xác suất 66,3% để phân rã ((và cho hạt nhân con 212P0 và có xác
suất 33,7% để phân rã (và cho hạt nhân con �.

♦ Họ Neptuni: Bắt đầu bằng hạt nhân � với T1/2 = 2,14.106 năm, tận cùng bằng đồng vị
bền của Bizmut �. Các đồng vị tham gia trong họ này có A = 4n + 1.

§4. PHÂN RÃ (.

Một số hạt nhân phóng xạ, đặc biệt là các hạt nhân nặng có Z > 82, phân rã tự phát
thành một hạt nhân con và một hạt nhân nhẹ là hạt nhân Hêli � (hay hạt () theo quy táùc
dịch chuyển (8.9)

A
Z X

 α
→

 A-4

Z-2 Y + 42He

Trong đó X là hạt nhân mẹ và Y là hạt nhân con.
Nếu hạt nhân mẹ trước lúc phân rã đứng yên, thì các định luật bảo toàn năng lượng

và xung lượng được viết dưới dạng:
MXc2 = (MY + Mα) c2 + DY + Dα (8.13)
MY vY = Mα vα (8.14)

 167 168

Trong đó MX, MY , M(là khối lượng nghỉ của hạt nhân mẹ, hạt nhân con và hạt (,
DY và D(là động năng của hạt nhân con và hạt (. Do các động năng không thể âm nên
phân rã (chỉ xảy ra nếu:

MX ≥ MY + Mα (8.15)
Năng lượng giải phóng trong phân rã (là:
Q = DY + Dα = (MX − MY − Mα) c2 (8 .16)
Bình phương 2 vế của (8.14) và nhân với � ta có:

MY(12 MYv2
Y) = Mα (

1
2 Mαv

2
α)

hay MY DY = Mα Dα (8.17)
Các khối lượng của hạt nhân con và của hạt (có thể lấy gần đúng, bằng A (4 và 4

đvklnt. Nên ta có thể viết lại (8.17):
(A − 4) DY = 4.Dα

Mặt khác:

Q = Dα + DY = Dα (1 + 4
A − 4)

Vì vậy:

Dα = A − 4
A Q (8.18)

Vì năng lượng phân ra Q được xác định chính xác bởi biểu thức (8.16) nên hạt (
bay ra sẽ có động năng được xác định chính xác bởi (8.18). Năng lượng của hạt (là đơn
năng. Thường những chất phóng xạ tự nhiên phân rã (đều là các nguyên tố nặng với số
khối A rất lớn so với 4 đvklnt, do đó từ (8.18) có thể xem D((Q, nói cách khác gần như toàn
bộ năng lượïng phát ra trong phân rã chuyển thành động năng của hạt (, còn động năng
giật lùi của hạt nhân con là không đáng kể. Điều này giải sthích hiện tượng phần lớn các
chất phóng xạ (cho một số nhóm hạt có năng lượng gián đoạn khác nhau. Động năng của
mỗi nhóm hạt (gần đúng bằng hiệu mức năng lượng giữa trạng thái của hạt nhân mẹ và
trạng thái cơ bản cùng một số trạng thái kích thích của hạt nhân con.

Các hạt (có động năng lớn nhất ứng với phân rã từ trạng thái của hạt nhân mẹ về
trạng thái cơ bản của hạt nhân con. Nhóm hạt (có động năng nhỏ nhất ứng với phân rã từ
trạng thái của hạt nhân mẹ về trạng thái kích thích cao nhất của hạt nhân con, sau đó sự
phóng xạ (để trở về trạng thái cơ bản của hạt nhân con. Vì thời gian tồn tại ở trạng thái
kích thích của hạt nhân rất ngắn, nên những tia (xuất hiện gần như đồng thời với phân rã
(. Năng lượng của các tia (tìm thấy hoàn toàn phù hợp với hiệu năng lượng của các nhóm
(được phát ra. Ta có thể thấy sơ đồ phân rã của hạt nhân � ở hình (8.3)

Hình 8.3
Người ta đã biết khoảng 160 hạt nhân phóng xạ (. Các hạt (được phát ra từ các hạt

nhân này có năng lượng gián đoạn nằm trong khoảng 4 (10 MeV, trong khi đó chu kỳ
bán rã của các hạt nhân này có sự khác biệt lớn từ 10 (6 s đến 1010 năm

♦ Ta xét quá trình phân rã phóng xạ (theo quan điểm lượng tử:

 169 170

Giả sử xét quá trình phân rã phóng xạ (của hạt nhân mẹ � thành hạt nhân con �.
Khi hạt (đã ở ngoài hạt nhân con, cách tâm hạt nhân con khoảng cách lớn hơn R((10 (14
m) thì lực giữa chúng xác định bởi tương tác tĩnh điện; nếu ở khoảng cách nhỏ hơn R, hạt (
chịu tác dụng của lực hạt nhân hút mạnh giữa nó với hạt nhân Thôri. Hệ liên kết này gồm
hạt (với hạt nhân chính là hạt nhân mẹ. Hạt (là hạt nhân bền cấu tạo từ 4 nuclôn gồm 2
prôtôn và 2 nơ trôn, hoàn toàn có thể tồn tại lâu trong hạt nhân mẹ.

Từ thực nghiệm, người ta biết rằng � phát xạ các hạt (với động năng 4,19 MeV,
năng lượng này cũng chính là năng lượng toàn phần của hạt (, vì khi ra xa hạt nhân con thì
thế năng của nó là bằng không. Bên trong hạt nhân mẹ, năng lượng toàn phần của (vẫn là
4,19 MeV, là tổng đại số của thế năng (âm) và động năng (dương). Hạt (bị “nhốt” trong hố
thế năng có chiều cao lớn hơn năng lượng toàn phần của nó rất nhiều ((30 MeV). Theo lý
thuyết cổ điển thì hạt (không thể thoát ra ngoài hạt nhân. Trong thực tế hiện tượng phóng
xạ (vẫn xảy ra và chỉ có thể giải thích được bằng lý thuyết của cơ học lượng tử. Ta đã
biết, theo cơ học lượng tử, không thể xác định tuyệt đối chính xác vị trí của hạt, mà chỉ có
thể nói đến xác suất tìm thấy hạt liên hệ với hàm sóng mô tả trạng thái của hạt. Đồ thị thế
năng (hình 8.4) cho thấy hố thế năng có bề dày thay đổi mà ta gọi là hàng rào thế.

Theo cơ hoc lượng tử, xác suất để hạt (xuyên qua hàng rào thế có dạng:

P = exp
⎩⎪
⎨
⎪⎧

⎭⎪
⎬
⎪⎫

− 2ћ ⌡
⌠

r1

r2

 2mα (U − E) dr (8.19)

trong đó U là hàm của r, r1 và r2 là các vị trí mà ở đó thế năng U bằng năng lượng
toàn phần E của hạt:

U(r1) = U(r2) = E
có thể xem khoảng các từ r1 đến r2 như là bề dày của hàng rào thế tương ứng với

một năng lượng toàn phần xác định của hạt.
Như vậy, theo cơ học lượng tử hạt (có khả năng đi qua hàng rào thế có chiều cao

lớn hơn năng lượng của hạt. Hiện tượng này được gọi là hiện tượng đường ngầm. Xác
suất để hạt chui qua hàng rào (8.19) phụ thuộc mạnh vào năng lượng toàn phần E của hạt
và bề dày của hàng rào thế. Thật vậy, khi E tăng dẫn đến giảm bề dày hàng rào và làm
tăng xác suất để hạt chui qua hàng rào. Ngược lại, nếu E giảm thì bề dày hàng rào tăng và
dẫn đến sự giảm nhanh xác suất. Mối quan hệ giữa chu kỳ bán rã và năng lượng của hạt (
được mô tả bởi định luật Gâygô Nuttan (1911):

Lnλ = C − B
Dα

 (8.20)

r

U(r)

Dα

0 R

Hình 8.4

 171 172

Trong đó C và B là các hằng số khác nhau với các chất phóng xạ (khác nhau. Ví dụ:
nguyên tố phóng xạ (có Z = 90 thì C = 51,44 và B = 139,4. Tính toán theo (8.20) phù hợp
với các số liệu thực nghiệm.
§5. PHÂN RÃ (.

Phân rã (là quá trình phân rã, trong đó điện tích của một hạt nhân thay đổi một đơn
vị điện tích nguyên tố, trong khi số nuclôn không thay đổi.

♦ Phân rã ((
Quy tắc dịch chuyển của phân rã phóng xạ ((ta đã biết theo (8.10)

 A
Z X

β −

→

 A

Z+1Y + e−

Ví dụ:

12
5 B

β −

→

 12

6 C + e−

Định luật bảo toàn năng lượng đòi hỏi khối lượng tĩnh của hạt nhân mẹ MX (Zme phải
lớn hơn tổng khối lượng tĩnh của hạt nhân con: MY ((Z + 1) me và khối lượng tĩnh của
êlectrôn. Trong đó MX và MY là khối lượng nguyên tử trung hòa tương ứng của hạt nhân
mẹ và hạt nhân con. Năng lượng giải phóng Q trong phân rã phải ứng với một độ dôi về
khối lượng �. Từ đó ta có:

MX − Zme = [MY − (Z + 1)me] + me + Qc2

hay MX = MY + Qc2 (8.21)

Biểu thức (8.21) chứng tỏ phân rã xảy ra nếu MX > MY, tức là khi khối lượng
nguyên tử mẹ lớn hơn khối lượng nguyên tử con. Năng lượng Q giải phóng từ quá trình
phân rã xuất hiện dưới dạng động năng của các hạt sinh ra trong phân rã:

Q = DY + De
Vì khối lượng êlectrôn nhỏ hơn khối lượng hạt nhân con tới hàng nghìn lần, nên

động năng giật lùi của hạt nhân con có thể bỏ qua và có thể xem Q (De. Ta tính năng
lượng giải phóng Q trong phân rã ((của hạt nhân trực tiếp từ các khối lượng nguyên tử
theo (8.21):

MB (MC = 12,01435 (12 = 0,01435 đvklnt
nên Q = 0,01435 (931 = 13,37 MeV

Giống như trong phân rã (, ta chờ đợi rằng mọi êlectrôn đều phát ra với động năng

xác định De = Q = 13,37 MeV, tức là những êlectrôn đơn năng và phổ năng lượng thu
được sẽ là phổ gián đoạn. Nhưng các thí nghiệm xác định sự phân bố năng lượng của các
êlectrôn trong phân rã ((của hạt nhân �bằng phương pháp phổ kế từ cho thấy rằng các

Hình 8.5

Demax = Q De

Soá haït

0

 173 174

êlectrôn phát xạ không phải là đơn năng, mà chúng có mọi giá trị năng lượng từ 0 cho đến
giá trị cực đại là Dmax = 13,37 MeV (hình 8.5). Như vậy định luật bảo toàn năng lượng đã
bị vi phạm. Ngoài ra các phép đo cũng cho thấy hướng giật lùi của hạt nhân con không
nhất thiết ngược với hướng bay của êlectrôn phát xạ. Điều này chứng tỏ có sự vi phạm
định luật bảo toàn xung lượng. Mặt khác, mômen spin của hạt nhân mẹ (là spin nguyên vì
A chẵn) không thể bằng tổng của mômen spin của hạt nhân con (nguyên) và momen spin
của êlectrôn (bán nguyên). Như vậy cả định luật bảo toàn spin cũng bị vi phạm.

Để cho các định luật bảo toàn không bị vi phạm, năm 1930 Paoli đã đưa ra một giả
thiết về sự tồn tại của một hạt mới trong quá trình phân rã và mãi tới năm 1956, giả thiết
này mới được xác nhận bằng thực nghiệm. Hạt đó có tên gọi là nơtrinô. Nơtrinô có các tính
chất sau đây: điện tích bằng không, khối lượng nghỉ bằng không, spin bằng �, vận tốc
bằng c (vận tốc ánh sáng) giống như vận tốc của tất cả các hạt không có khối lượng nghỉ
khác. Với các đặc tính trên, sự tham gia của nơtrinô (ta ký hiệu là () vào quá trình phân rã
(8.10) không làm thay đổi định luật bảo toàn điện tích và số nuclôn, nhưng lại dẫn tới sự
thỏa mãn của các định luật bảo toàn năng lượng và xung lượng. Thực ra hạt được phát ra
trong (8.10) là phản nơtronô (ta ký hiệu là �) chứ không phải là nơtrinô. Quá trình phân rã
((được biểu diễn dưới dạng:

 A
Z X

β −

→

 A

Z+1Y + e− + ν (8 .22)

Trong quá trình phân rã ((thì một nơtrôn được biến thành một prôtôn ở bên trong hạt
nhân theo sơ đồ:

n → p + e − + ν
Ví dụ:

12
5 B

β −

→

 12

6 C + e− + ν

Định luật bảo toàn năng lượng đòi hỏi:
 Q = DY + De + D ν ≈ De + D ν (8.23)

Nói chung năng lượng phân rã Q được phân phối cho động năng của cả hai hạt
êlectrôn và phản nơtrinô; vì thế, năng lượng của êlectrôn phát xạ không thể là đơn năng
mà có mọi giá trị năng lượng liên tục và chỉ khi năng lượng (và xung lượng) của phản
nơtrinô bằng không thì mới quan sát được: Q = De = Dmax, ứng với một số rất ít
êlectrôn có năng lượng lớn nhất.

Đối với định luật bảo toàn xung lượng, đòi hỏi tổng ba véc tơ xung lượng của ba hạt
phải bằng không (hình 8.6); vì thế êlectrôn phát xạ và hạt nhân con thường không chuyển
động ngược chiều nhau. Đây là một bằng chứng không thể phủ nhận về sự tồn tại của một
hạt thứ ba sinh ra trong quá trình phân rã (, nhưng vì nơtrinô gần như không tương tác
hoặc tương tác rất yếu với vật chất nên việc phát hiện ra nơtrinô là vô cùng khó khăn và
trong rất nhiều năm người ta không nhận thấy sự tồn tại của nó, với ngay cả vấn đề khối
lượng của nơtrinô có thực sự bằng không hay không vẫn còn là đối tượng đang được
nghiên cứu hiện nay.

 175

→

pν

 →

pγ

176

Hình 8.6

→

pe

Sự có mặt của nơtrinô (hay phản nơtrinô) cũng làm cho định luật bản toàn spin
được nghiệm đúng. Nếu hạt nhân mẹ có spin nguyên thì mômen spin toàn phần của ba hạt
sau phân rã, gồm hạt nhân con (spin nguyên), êlectrôn và � (đều có spin bán nguyên)
cũng sẽ có giá trị nguyên và spin toàn phần được bảo toàn.

♦ Phân rã (+
Quá trình phân rã phóng xạ (+ (8.11) với sự tham gia của nơtrinô trở thành:

A
Z X

β+

→

 A

Z-1Y + e+ + ν

Trong quá trình phân rã (+ thì một nơtrôn được biến thành một prôtôn trong hạt nhân
theo sơ đồ sau:

p → n + e + + ν (8.24)
Ví dụ:

12
7 N

β +

→

 12

6 C + e+ + ν

Về mặt năng lượng, phân rã xảy ra khi khối lượng tĩnh của hạt nhân mẹ lớn hơn
tổng khối lượng của hạt nhân con và của pôzitrôn (khối lượng tĩnh của (không tham gia vì
bằng không). Vì vậy định luật bảo toàn năng lượng đòi hỏi:

MX − Zme = [MY − (Z − 1)me] + me + Qc2

Hay MX = MY + 2me + Qc2 (8.25)

trong đó MX và MY là khối lượng của nguyên tử tương ứng của hạt nhân mẹ và hạt nhân
con, me là khối lượng của pôzitrôn, còn Q là năng lượng giải phóng trong phân rã dưới
dạng động năng của ba hạt pôzitrôn, nơtrinô và hạt nhân con. Vậy điều kiện phân rã (+ là:

MX ≥ MY + 2me
Giống như trong phân rã ((, phổ năng lượng của phân rã (+ cũng có một giá trị cực

đại Dmax. Trong trường hợp phân rã của hạt nhân � thành hạt nhân � năng lượng phân rã
Q được tính:

Q = (MX − MY − 2me) 931
 = (12,01864 − 12 − 0,0011) 931 = 16,43 MeV
Thực nghiệm xác nhận đồ thị phân bố năng lượng của các hạt (+ phát xạ có dạng

tương tự hình (8.5) với giá trị động năng cực đại Dmax là 16,43 MeV.
Trong thực tế, dễ dàng nhận biết được phân rã (+, vì pôzitrôn (được coi là phản hạt

�của êlectrôn) sinh ra sẽ không bền và bị hủy bởi một êlectrôn để tạo thành hai phôtôn bay
ngượïc chiều nhau, mỗi phôtôn có năng lượng 0,51 MeV (bằng năng lượng tĩnh của một
êlectrôn hoặc pôzitrôn). Như vậy phân rã (+ luôn luôn được đặc trưng bởi sự xuất hiện hiện
tượng hủy cặp.
♦ Sự bắt K

Ngoài hai loại phân rã (nói trên, còn một kiểu phân rã (khác nữa là sự bắt êlectrôn.
Trong phân rã này, một êlectrôn quỹ đạo của nguyên tử đã bị hạt nhân “bắt” và kết hợp với

 177 178

một prôtôn của hạt nhân để biến nó thành nơtrôn. Số nuclôn của hạt nhân mới sinh vẫn
không đổi, nhưng một prôtôn đã biến thành một nơtrôn giống như trong phân rã (+ . Một
trong những êlectrôn thuộc lớp vỏ trong cùng (lớp K) của nguyên tử có xác suất lớn nhất
để bị bắt vào trong hạt nhân. Sự phân rã (do kết quả hạt nhân bắt một êlectrôn của lớp K,
thường được gọi là sự bắt K.

Quá trình bắt K và phân rã (+ giống nhau ở chỗ một prôtôn biến đổi thành một
nơtrôn, nhưng lại khác nhau ở một điểm cơ bản: Trong sự bắt K, một êlectrôn được hấp
thụ, còn trong phân rã (+, một phản hạt của êlectrôn (tức là pôzitrôn) được phát xạ. Từ đó
có thể rút ra một kết luận có tính tổng quát. Sự hấp thụ và hủy của một hạt thì tương
đương với sự sinh ra và phát xạ một phản hạt (hạt và phản hạt ở đây có thể hiểu theo
nghĩa tương đối: ví dụ coi pôzitrôn là phản hạt của êlectrôn hay êlectrôn là phản hạt của
pôzitrôn đều như nhau)

Quá trình bắt êlectrôn được biểu diễn như sau:

e + AZ X

→

 A

Z−1Y + ν (8.26)

Theo định luật bảo toàn năng lượng ta có thể viết:

me + (MX − Zme) = [MY − (Z − 1)me] + Qc2

Hay MX = MY + Qc2 (8.27)

trong đó MX và MY là khối lượng nguyên tử trung hòa của hạt nhân mẹ và hạt nhân
con. Phương trình (8.27) chứng tỏ sự bắt êlectrôn xảy ra nếu MX > MY .

Ví dụ: Phân rã hạt nhân � thành hạt nhân � do bắt êlectrôn:

e− + 74 Be

→

 73Li + ν

Năng lượng Q giải phóng trong quá trình phân rã:

Q = (MBe − MLi) 931
 = (7,01693 − 7,01600) 931

 = 0,86 MeV
Chú ý rằng, khác với phân rã (+ và ((, sự bắt êlectrôn chỉ sinh ra hai hạt chứù

không phải ba. Do đó hai hạt này phải chuyển động ngược nhau với xung lượng bằng
nhau, còn năng lượng mỗi hạt thì được xác định chính xác: là đơn năng. Vì nơtrinô có khối
lượng tĩnh bằng không, do đó hầu hết năng lượng phân rã Q do nơtrinô mang theo, còn
động năng giật lùi của hạt nhân con rất nhỏ, vào khoảng vài eV.

Như vậy các hệ thức cơ bản liên hệ với phân rã (như sau:
β − : n → p + e− + ν (8.28)
β + : p → n + e+ + ν (8.29)
Bắt e : e(+ p (n + ((8.30)

Có thể phân biệt các hệ thức trên như sau:
- Quá trình (8.28) có thể thực hiện với nơtrôn tự do, mà không cần phải nơtrôn liên kết

trong hạt nhân vì thỏa mãn về mặt năng lượng (mn > mp + me). Thí nghiệm đã xác định
chu kỳ bán rã của nơtrôn tự do là 12 phút. Tuy nhiên, thực tế quá trình này khó xảy ra vì
nơtrôn tự do dễ dàng bị hấp thụ khi đi qua vật chất.

- Quá trình (8.29) không xảy ra với prôtôn tự do, vì bị cấm về mặt năng lượng (mp <
mn). Do đó sự phân rã (+ chỉ xảy ra khi prôtôn liên kết trong hạt nhân.

 179 180

§6. PHÓNG XẠ (.

Một hạt nhân ở trạng thái kích thích có năng lương cao khi chuyển về trạng thái có
năng lượng thấp hơn sẽ phóng xạ (. Bản chất của tia (chính là bức xạ điện từ, là các
phôtôn có năng lượng rất lớn vào cỡ MeV, tương ứng với sựï khác nhau giữa các mức
năng lượng của hạt nhân. Thông thường trong quá trình phân rã ((hoặc (), hạt nhân con
được sinh ra có thể tồn tại trong nhiều mức năng lượng kích thích khác nhau, do đó kèm
theo quá trình phân rã (và (còn có các phóng xạ (với các phôtôn có năng lượng khác
nhau phát ra. Chính những phôtôn này là thông tin giúp ta hiểu biết về các năng lượng của
hạt nhân và việc nghiên cứu, phân tích phổ năng lượng tia (có một ý nghĩa rất quan trọng.
Như ta đã biết trong quy tắc dịch chuyển của phóng xạ (các định luậtbảo toàn điện tích và
số nuclôn được thỏa mãn:

()A
Z X *

→

 AZ X + γ

Định luật bảo toàn năng lượng đòi hỏi:
EC − Eth = hν + D (8.31)

Trong đó EC và Eth là mức năng lượng cao và thấp của hạt nhân phóng xạ, h(là
năng lượng của phôtôn phóng xạ còn D là động năng giật lùi của hạt nhân phóng xạ. Ta
hãy xác định động năng này dựa vào định luật bảo toàn xung lượng: phôtôn phát xạ và hạt
nhân giật lùi có xung lượng bằng nhau và ngược chiều:

p = Mv = h νc

Từ đó có thể tính được động năng giật lùi của hạt nhân:

D = Mv2

2 = p2

2M = (hν)2

2Mc2

Khi đó (8.31) trở thành:

EC − Eth = hν + (hν)2

2Mc2

 = hν (1 + hν
2Mc2) (8.32)

Xét cụ thể hạt nhân �ở trạng thái kích thích với thời gian sống trung bình 6,9.10 (8
s phát xạ tia (có năng lượng 14,4 KeV.

Nếu hạt nhân kích thích ban đầu ở trạng thái nghỉ thì ta có thể đánh giá được động
năng giật lùi của hạt nhân (tính theo đơn vị MeV):

D = (hν)2

2Mc2 = (14,4.10 −3)2

2.57.931 = 2.10 − 9 MeV = 2.10 − 3 eV

Giá trị này là vô cùng nhỏ so với năng lượng của phôtôn phát ra, do đó ở mứùc
chính xác có thể chấp nhận được, người ta bỏ qua và ta có:

EC − Eth = hν (8.33)
Nói chung hạt nhân phóng xạ (có thời gian sống trung bình vào cỡ 10 (14 s. Tuy

nhiên, có một số trường hợp có thời gian sống trung bình lớn hơn, tức là xác suất chuyển
về trạng thái cơ bản của hạt nhân khá nhỏ, gần như là bị cấm. Một ví dụ điển hình là hạt
nhân Niôbi có thể tồn tại ở trạng thái kích thích tới 60 ngày. Những hạt nhân như thế gọi là
izôme (nửa bền).

Tóm lại, tính phóng xạ (của một hạt nhân kích thích, được xem như dấu hiệu trực
tiếp nhận biết tính không bền của một hạt nhân. Việc phân tích các năng lượng tia (cho

 181 182

phép thiết lập được các sơ đồ mức năng lượng của hạt nhân, là một vấn đề quan trọng
trong lý thuyết hạt nhân.
§7. TÁC ĐỘNG CỦA TIA PHÓNG XẠ ĐỐI VỚI MÔI TRƯỜNG VẬT CHẤT.

Tất cả các tia phóng xạ (tia (, tia (, (hoặc nơtrôn …) đều nguy hiểm đối với các tổ
chức sống, chúng có thể hủy hoại các tế bào bằng ion hóa và có thể gây ra những biến đổi
di truyền quan trọng.

Một đặc điểm của sự tác động của tia phóng xạ là tính tích tụ. Theo nghĩa này, việc
chịu tác dụng của tia phóng xạ cường độ yếu trong một thời gian dài thì cũng tương đương
như chịu tác dụng của tia phóng xạ cường độ mạnh trong thời gian ngắn.

Để đo hiệu quả tác động của tia phóng xạ lên môi trường vật chất nói chung, người
ta dùng nhiều đơn vị khác nhau.
♦ Đơn vị Rơnghen:

Một Rơnghen (R) là liều lượng phóng xạ của tia (có thể làm ion hóa và tạo một đơn
vị tĩnh điện điện tích (3,3.10 (10 C) trong 1cm3 không khí ở điều kiện tiêu chuẩn. Kết quả
này tương đương với việc tạo ra trong 1cm3 không khí 2.109 cặp ion.
♦ Đơn vị Rad

Một rad (ghép bởi 3 từ radiation abcorbed dose nghĩa là liều lượng hấp thụ bức xạ)
là liều lượng phóng xạ bị hấp thụ năng lương 0,01J khi đi qua 1 kg vật chất. Đơn vị rad chỉ
biểu thị số năng lượng hấp thụ mà không tùy thuộc vào loại bức xạ hay vào loại vật chất
hấp thụ.

♦ Đơn vị rem (ghép bởi 3 từ roentgen equivalent man) là đơn vị liều lượng phóng xạ
tương đương cho người

Một rem là liều lương phóng xạ gây ra trên 1g mô cơ thể sinh vật, cùng những hiệu
ứng sinh học như khi hấp thụ 1R của tia (.

Đơn vị này được sử dụng phổ biến trong việc đo lường tác động của tia phóng xạ
lên cơ thể con người.

Cũng do đặc điểm tích tụ của tia phóng xạ, mà người ta còn đặt thêm đơn vị suất
liều phóng xạ là đơn vị cho biết liều lượng phóng xạ tác động trong một đơn vị thời
gian. Vì rem là một đơn vị ứng với mức phóng xạ khá cao, nên đơn vị suất liều lượng
thường dùng là milirem trong 1 giờ (mr/h). Ví dụ: một nguồn Côban 60Co với hoạt độ
phóng xạ 1Ci gây ra ở khoảng cách 1m một mức phóng xạ 1300 mr/h.

Ngoài tác dụng có hại, các tia phóng xạ còn được sử dụng vào các mục đích có lợi
cho con người:

♦ Dùng tia X để chụp phim (trong y học và trong công nghiệp)

♦ Dùng tia ((nguồn Co) để chiếu xạ hủy diệt tế bào ung thư hoặc uống iốt phóng xạ để
chữa bệnh tuyến giáp.

♦ Chiếu xạ các hạt giống để tạo đột biến duy truyền.

♦ Chiếu xạ thực phẩm, ngũ cốc, … để diệt vi khuẩn nhằm mục đích bảo quản dài ngày.

♦ Sử dụng các đồng vị phóng xạ đánh dấu để theo dõi quá trình hấp thụ các nguyên tố
trong phân bón của các cây trồng.

 183 184

Chương IX

CÁC PHẢN ỨNG HẠT NHÂN

§1. KHÁI NIỆM VỀ PHẢN ỨNG HẠT NHÂN.

Phần lớn các dữ liệu hạt nhân đều nhận được do phân tích các kết quả thực nghiệm
của các phản ứng hạt nhân. Để nghiên cứu tương tác hạt nhân người ta dùng một hạt đạn
đã biết để bắn phá hạt nhân bia và nghiên cứu các sản phẩm sinh ra. Tương tác hạt nhân
được chia làm ba loại: Tán xạ đàn hồi, tán xạ không đàn hồi và phản ứng hạt nhân.

• Tán xạ đàn hồi: Trạng thái nội tại của các hạt tương tác không thay đổi nhưng động
lượng và động năng các hạt lại thay đổi.

a + X → X + a

• Tán xạ không đàn hồi: Có sự thay đổi trạng thái nội tại của các hạt tương tác
a + X → X * + a′

Trong đó: X * chỉ hạt nhân ở trạng thái năng lượng kích thích
a(chỉ hạt a ở trạng thái khác

• Phảøn ứng hạt nhân: Là tương tác của hai hạt dẫn đến xuất hiện các hạt mới:

a + X → Y + b (9.1)
Trong đó kí hiệu a là hạt đạn, X là hạt nhân bia, Y là hạt nhân sản phẩm và b là hạt

nhẹ bay ra sau phản ứng.
Phản ứng trên có thể viết dưới dạng kí hiệu:

 X (a,b) Y (9.2)
Có nghĩa là hạt a bắn vào hạt nhân X sẽ phát ra hạt b và sinh ra hạt nhân Y.
Lần đầu tiên phản ứng hạt nhân được Rodepho thực hiện vào năm 1919. Ông đã sử

dụng chùm hạt (, có động năng 7,68 MeV phát từ nguồn phóng xạ tự nhiên �, làm hạt đạn
bắn phá các hạt nhân �. Phản ứng hạt nhân này được viết như sau:

4
2 He + 14

7 N → 17
8 O + 11 H (9.3)

Cho tới năm 1932, mọi phản ứng hạt nhân đều được thực hiên với các hạt (hoặc tia
(từ các nguồn phòng xạ tự nhiên. Sau đó Côcrốp và Oantơn dùng máy gia tốc thẳng 500
keV, quan sát được phản ứng hạt nhân đầu tiên, bằng các hạt được gia tốc nhân tạo để
dùng làm hạt đạn. Trong trường hợp này đã dùng chùm p gia tốc tới năng lượng 500 keV
bắn phá hạt nhân bia Li để xảy ra phản ứng:

1
1 H + 73 Li → 42 He + 42 He (9.4)

Trong hai phản ứng trên, hạt nhân sản phẩm là hạt nhân bền, phản ứng hạt nhân
đầu tiên trong đó hạt nhân sản phẩm có tính phóng xạ do Giolio và Iren Quiri thực hiện năm
1934. Trong phản ứng này hạt nhân bia � được bắn phá bởi các hạt (:

4
2 He + 27

13 Al → 30
15 P + 10 n (9.5)

Hạt nhân � không bền và phân rã thành đồng vị bền � với chu kỳ bán phân rã 2,6
phút:

30
15 P → 30

15 Si + e+ + ν (9.6)

 185 186

Hạt nhân mới sinh ra sau phản ứng không bền và phân rã tự phát theo định luật
phóng xạ là một đặc điểm của nhiều phản ứng hạt nhân. Hiện tượng đó được gọi là phóng
xạ nhân tạo. Như vậy phản ứng hạt nhân là phương pháp chủ yếu để thu được các đồng vị
phóng xạ nhân tạo.

Từ cách ký hiệu phản ứng hạt nhân (9.2) dẫn tới cách ký hiệu phân loại phản ứng
hạt nhân ngắn gọn (a,b) thể hiện chỉ quan tâm đến hạt đạn tới và hạt nhẹ bay ra sau phản
ứng. Cho đến nay người ta đã thực hiện hàng loạt phản ứng khác nhau theo phân loại như
((,p) , (α,n) , (α,d), (p,α), (n,p), (n,α), (n,d), (n,γ), …

• Tiết diện hiệu dụng hạt nhân

Khi ta dùng một chùm hạt đạn bắn phá hạt nhân bia nhằm thực hiện một phản ứng
hạt nhân thì không phải cứ có một hạt đạn tới hạt nhân bia là có một phản ứng xảy ra. Khi
đó ta chỉ có thể nói xác suất của phản ứng là bao nhiêu.

Giả sử có chùm hạt đạn a bay đến đập vào bia chứa các hạt nhân X. Ta hãy tưởng
tượng mỗi hạt nhân được gắn với một tiết diện ?, gọi là tiết diện hiệu dụng theo hướng
vuông góc với phương tới của các hạt đạn a. Bia được xem là đủ mỏng sao cho không có
một hạt nhân nào bị che lấp đối với các hạt tới bởi bất kỳ một hạt nhân khác. Diện tích của
tiết diện ? được chọn sao cho nếu một hạt đạn tới nào lọt vào tiết diện này thì phản ứng hạt
nhân xảy ra. Ngược lại, nếu hạt đạn không đi qua bất kỳ một tiết diện hiện dụng ? nào thì
thì phản ứng hạt nhân không xảy ra.

Giả sử có nt hạt đạn tới đập vào bia, trong đó chỉ có n? hạt đi qua các tiết diện hiện
dụng, tức là tạo ra được n? phản ứng hạt nhân. Khi đó xác suất p để một phản ứng hạt
nhân xảy ra là:

p = nб
nt

 (9.7)

Xác suất này cũng bằng tỷ số của tiết diện hiệu dụng toàn phần, đối với tất cả các hạt
nhân của bia và tiết diện toàn bộ của bia. Nếu diện tích của bia là S, bề dày của bia là d và
số hạt nhân bia trong một đơn vị thể tích là N thì tiết diện hiệu dụng toàn phần là ?.NS.d thì
xác suất p của phản ứng:

p = nб
nt

 = бNSd
S = бNd (9.8)

Như vậy xác suất của phản ứng hạt nhân tỉ lệ với tiết diện hiệu dụng. Tiết diện hiệu
dụng ? có giá trị cùng bậc với tiết diện của hạt nhân (10(24 cm2), nên người ta lấy 10(24
cm2 làm đơn vị đo tiết diện hiệu dụng của phản ứng hạt nhân và được gọi là ?arn.
 1бarn = 10−24 cm2 = 10−28 m2

Nói chung tiết diện hiệu dụng ? phụ thuộc vào các đặc trưng vật lý của các hạt đạn
bắn vào (năng lượng, momen động lượng, v.v…) và những đặc điểm của cấu trúc hạt
nhân. Phép đo tiết diện hiệu dụng bắng thực nghiệm có một ý nghĩ rất quan trọng, vì từ giá
trị ? ta sẽ tính được xác suất sảy ra phản ứng hạt nhân.

§2 CÁC ĐỊNH LUẬT BẢO TOÀN TRONG PHẢN ỨNG HẠT NHÂN.

Những định luật bảo toàn chủ yếu nhất mà phản ứng hạt nhân phải thỏa mãn là:
1) Định luật bảo toàn số nuclôn. Trong phản ứng hạt nhân prôtôn có thể biến thành nơtron

và ngược lại, nhưng số nuclôn không thay đỗi trước và sau phản ứng
2) Định luật bảo toàn điện tích: Tổng điện tích không thay đổi trước và sau phản ứng. Hệ

quả của định luật này là tổng số prôtôn trong phản ứng không thay đổi.

 187 188

3) Định luật bảo toàn động lượng: Véc tơ động lượng toàn phần không đổi trong phản ứng
hạt nhân. Cần chú ý đến động lượng của phôtôn (tia () khi hạt này xuất hiện trong phản
ứng hạt nhân.

4) Định luật bảo toàn mômen động lượng bao gồm cả bảo toàn mômen spin của hạt nhân.
5) Định luật bảo toàn năng lượng: Năng lượng toàn phần không thay đổi trước và sau

phản ứng. Ta xét chi tiết hơn định luật bảo toàn quan trọng này.
Xét phản ứng X (a,b) Y, trong đó hạt nhân bia X, giả thiết ban đầu nằm yên (DX = 0)

còn các động năng tương ứng của các hạt còn lại là Da , Db và DY. Năng lượng phản ứng
hạt nhân Q bằng tổng động năng sau phản ứng trừ cho tổng động năng trước phản ứng:
 Q = (Db + Dy) – Da (9.9)

Định luật bảo toàn năng lượng được viết là:
 (mac2 + Da) + MXc2 = (mbc2 + Db) + (MYc2 + DY) (9.10)

trong đó ma , mb , MX và MY là các khối lượng tĩnh tương ứng của các hạt.
Kết hợp (9.9) và (9.10) ta có:

Q
c2 = (ma + Mx) − (mb + MY) (9.11)

Hệ thức này chứng tỏ rằng �, với ý nghĩa là khối lượng tương đương của năng lượng
giải phóng trong phản ứng, bắng tổng các khối lượng tĩnh của các hạt trước phản ứng trừ
đi tổng khối lượng tĩnh của các hạt tạo thành sau phản ứng. Như vậy, năng lượng toả ra
trong phản ứng hạt nhân có thể tính trực tiếp từ các khối lượng của các hạt tham gia phản
ứng. Nếu một trong các khôi lượng chưa biết chính xác (thường là khối lượng của hạt nhân
Y mới sinh) thì có thể tính được khối lượng này nếu đã biết Q từ các giá trị động năng đo
trực tiếp.

• Nếu Q > 0: Phản ứng được gọi là tỏa năng lượng. Trong đó khối lượng dư đã chuyển
thành động năng của các hạt bay ra.

• Nếu Q < 0: Phản ứng được gọi là thu năng lượng, trong đó một phần động năng của
hạt đạn đã chuyển thành khối lượng.

• Nếu Q = 0: Tổng động năng cũng như tổng khối lượng của các hạt trước và sau phản
ứng không thay đổi. Phản ứng được xem như một va chạm đàn hồi.

Ta tính năng lượng Q của một vài phản ứng hạt nhân:

Ví dụ: Phản ứng hạt nhân:

4
2 He + 14

7 N → 17
8 O + 11 H (9.12)

Trong phép tính ta có thể thay khối lượng hạt nhân bởi khối lượng nguyên tử tương
ứng vì số electron thêm vào ở hai vế của (9.12) bằng nhau, nên khối lượng của chúng khử
nhau.

 ∆m = mα + mN − (mH + mO)
= (4,00386 + 14,00753) − (1,000813 + 17,00450)

 = (0,00124 đvklnt
nên Q= (0,00124.931 = (1,16 MeV

Phản ứng này thu năng lượng 1,16 MeV.

 189 190

Tương tự như vậy, ta tính được năng lượng của phản ứng hạt nhân: � (p,() �. Phản
ứng này tỏa năng lượng Q =7,35 MeV.

• Cơ chế phản ứng hạt nhân
Trong số các mẫu cấu trúc hạt nhân, thì mẫu giọt, do Niels Bohr đề xướng, các

nulôn được xem là tương tác mạnh với nhau giống như các phân tử trong một giọt chất
lỏng, rất thuận lợi cho việc giải thích về phản ứng hạt nhân.

Phản ứng hạt nhân được mô tả theo cơ chế hợp phần như sau:

 a + X → C * → b +Y
trong đó C * là hạt nhân hợp phần ở trạng thái kích thích. Chúng ta hãy hình dung

khi hạt đạn a đi vào hạt nhân bia X, tạo thành hạt nhân hợp phần C * ở trạng thái kích
thích. Hạt đạn (có thể là một nơtrôn) được cuốn vào những chuyển động hổn loạn như các
nuclôn của hạt nhân, khi đó năng lượng kích thích mà hạt đạn đạn đưa vào nhanh chóng
được chia sẻ cho các nuclôn khác. Trạng thái giả bền C * tồn tại trong thời gian cỡ 10(16 s
và phân rã thành hai hạt đạn b và Y. Có thể có nhiều cách khả dĩ để tạo thành cùng một
hạt nhân hợp phần C * và có thể phân rã thành nhiều cách khả dĩ. Chẳng hạn có 3 cách
khả dĩ tạo thành hạt nhân hợp phần �và 3 cách khả dĩ mà nó có thể phân rã:

16
 O + α 18

 F + d
19
 F + p 20

 Ne* 19
 Ne + n

20
 Ne + γ 17

 O + 3 He
Ba kiểu tạo thành hạt nhân hợp phần Ba kiểu phân rã

Một kiểu bất kỳ trong ba kiểu tạo thành hạt nhân hợp phần, đều có thể dẫn tới một
kiểu phân rã bất kỳ trong ba kiểu nói trên
§3. CÁC MÁY GIA TỐC HẠT.

Để thực hiện được các phản ứng hạt nhân, cần phải bắn vào hạt nhân những hạt
đạn có năng lượng đủ lớn (vận tốc lớn). Muốn truyền cho hạt đạn những vận tốc lớn thì
cần phải gia tốc hạt. Các hạt đạn được gia tốc thuộc nhiều loại, có thể là êlectrôn, prôtôn,
đơtôn hoặc các ion dương khác nhau. Các máy gia tốc cũng được phân loại theo nhiều
kiểu:

1. Theo đường kính của hạt được gia tốc: Máy gia tốc cho hạt điện tích dương hoặc ion
dương và máy gia tốc riêng cho êlectrôn.

2. Theo nguyên lý hoạt động của máy, người ta phân biệt hai loại chính: Máy gia tốc
thẳng và máy gia tốc vòng tròn. Máy gia tốc thẳng hoạt động theo nguyên tắc gia tốc
tĩnh điện, trong đó điện thế tăng tốc chỉ sử dụng một lần. Còn trong máy gia tốc vòng
tròn, do sự có mặt của một từ trường cực mạnh, các hạt mang điện chuyển động theo
quỹ đạo tròn và cứ mỗi lần đi qua khe đặt điện thế tăng tốc thì lại nhận thêm năng
lượng, hay nói cách khác, hạt quay được bao nhiêu vòng thì điện thế tăng tốc được sử
dụng lại bấy nhiêu lần. Các máy Xiclôtrôn, Xincrôtrôn, Xincrôphazôtrôn, … là những
máy gia tốc tròn hoạt động theo nguyên tắc này.

Hiện nay do yêu cầu nghiên cứu về thực nghiệm ngày càng phức tạp, nhất là trong
lĩnh vực hạt cơ bản, người ta có xu hướng nghiên cứu chế tạo những máy gia tốc khổng lồ
và đòi hỏi chi phí cũng rất lớn. Trên thế giới các máy này chỉ tập trung ở Mỹ và Liên Xô cũ (
Viện liên hợp nghiên cứu hạt nhân Đupna), trong đó có máy gia tốc với năng lượng 76
GeV, còn máy gia tốc lớn nhất thế giới hiện nay đã đạt được 300 GeV.

 191 192

Chương X

NĂNG LƯỢNG HẠT NHÂN

§1. PHẢN ỨNG PHÂN HẠCH.
1. Nơtrôn.

Năm 1932, nhà vật lý người Anh James Chadwick đã phát hiện ra nơtrôn và giải
thích phản ứng hạt nhân khi dùng chùm hạt (bắn phá các hạt nhân bia �, diễn ra như sau:

4
2 He + 94 Be → 12

6 C + 10 n

Sự phát hiện ra nơtrôn đã làm hoàn hảo lý thuyết vế thành phần cấu tạo của hạt
nhân: Vai trò của nơtrôn cũng tương đương như prôtôn bên trong hạt nhân với ý nghĩa là
một thành phần của hạt nhân.

Cho tới nay có khá nhiều phương pháp để thu được nơtrôn. Phương pháp đơn giản
nhất là dùng nguồn Ra – Be, dưới dạng hỗn hợp. Các hạt (phóng xạ từ Radi va chạm với
Be của hỗn hợp tạo thành phản ứng � ((,n) � và các nơtrôn với một dải năng lượng rộng
sẽ được phát ra. Ngoài phản ứng � ((,n) � còn có nhiều phản ứng khác cũng sinh ra
nơtrôn. Tuy nhiên, phản ứng �((,n) � tiện lợi và có tiết diện hiệu dụng lớn, nên được ứng
dụng để tạo ra các nguồn nơ trôn nhỏ từ những nguồn phóng xạ (. Người ta có thể tạo ra
những nguồn nơtrôn có độ phóng xạ 107 nơtrôn/s, dùng trong phòng thí nghiệm hoặc để
thăm dò và phân tích địa chất.

Phản ứng quang hạt nhân cũng có thể cho ta nơtrôn: chẳng hạn phản ứng �((,n) �.
Để phản ứng có thể xảy ra, năng lượng của phôtôn phải lớn hơn 1,76 MeV. Có thể sử
dụng các tia (phát xạ từ các chất phóng xạ tự nhiên hoặc nhân tạo để thực hiện phản ứng
này.

Nơtrôn cũng có thể tạo được tạo ra từ các phản ứng bắn phá các hạt nhân bia khác
nhau bắng các hạt đạn mang điện như p, d, được tăng tốc nhờ các máy gia tốc mạnh. Các
phản ứng như vậy đặc biệt có lợi khi dùng làm nguồn nơtrôn, vì nơtrôn được tạo thành
trong trường hợp này là đơn năng. Một phản ứng điển hình là dùng hạt đơtôn tăng tốc bắn
vào bia triti:

2
1 H + 31 H → 10 n + 42 He

Đây là phản ứng được dùng trong các máy phát nơtrôn hiện đại. Phản ứng này
thuộc loại tỏa năng lượng với Q = 17,6 MeV.

Một cách thu nơtrôn có năng lượng rất cao còn đơn giản hơn bằng cách thực hiện
va chạm trực diện giữa một prôtôn có năng lượng cực lớn và một nơtrôn đơn độc trong
một hạt nhân bia. Chẳng hạn, người ta cho prôtôn năng lượng 2 GeV đập vào một bia, các
nơtrôn có cùng năng lượng được bật ra theo hướng phía trước, do prôtôn đã truyền năng
lượng và xung lượng của nó cho nơtrôn.

Một nguồn tốt nhất cung cấp dòng nơtrôn có mật độ rất lớn (có thể đạt tới 1016 hạt /
cm2.s) là lò phản ứng hạt nhân, hoạt động theo nguyên lý của hiện tượng phân hạch.

• Vai trò của nơtrôn.
Trước khi tìm thấy nơtrôn, người ta chỉ biết sử dụng các hạt mang điện (như (, p, d)

trong việc thực hiện các phản ứng hạt nhân. Các hạt này mang điện nên chúng chịu lực

 193 194

cản Culông khi đi tới gần hạt nhân, do đó hạn chế khả năng xuyên sâu vào bên trong hạt
nhân, dẫn tới làm giảm tiết diện hiệu dụng của phản ứng. Với nơtrôn, nhược điểm này đã
được khắc phục: Vì nơtrôn không mang điện nên nó có thể đi sâu vào bên trong hạt nhân
một cách dễ dàng. Sự bắt nơtrôn có thể xảy ra khi nơtrôn có năng lượng hầu như bất kỳ,
va chạm với một hạt nhân cũng hầu như bất kỳ. Chính vì thế, sau khi phát hiện ra nơtrôn,
hàng loạt phản ứng hạt nhân mới đã được thực hiện, làm xuất hiện vô số đồng vị phóng xạ
mới và mở ra những hướng nghiên cứu thực nghiệm, giải quyết nhiều vấn đề lý thuyết về
cấu trúc hạt nhân. Ngày nay, vật lý nơtrôn đã trở thành một chuyên ngành riêng của vật lý
hạt nhân, điều đó khẳng định vai trò quan trọng của nơtrôn như thế nào.

Các phản ứng hạt nhân do nơtrôn gây ra rất đa dạng, ở đây ta quan tâm đến hai loại
phản ứng khá điển hình và có tầm quan trọng đặc biệt:

• Phản ứng bắt bức xạ: Nơtrôn bắn vào hạt nhân bia và bị bắt, hạt nhân tạo thành ở
trạng thái kích thích và phóng xạ (. Ví dụ:

1
0 n + 27

13 Ae → (28
13 Al)* → 28

13 Ae + γ
Thông thường hạt nhân sản phẩm không bền và phân rã ((

28
13 Ae → 28

14 Si → 0
−1 e + ν

Nơtrôn có thể gây rất nhiều phản ứng như trên; hạt nhân đồng vị nặng hơn được sinh
ra thường là đồng vị phóng xạ, do đó sự hấp thụ (bắt) nơtrôn trở thành phương pháp chủ
yếu để thu được các đồng vị phóng xạ mới. Hạt nhân sản phẩm còn phóng xạ (và việc
nghiên cứu phân tích phổ năng lượng (đặc trưng, giúp ta phán đoán được sự có mặt của
nguyên tố cần tìm. Đó chính là cơ sở của phương pháp phân tích kích hoạt nơtrôn (kích
thích hạt nhân bằng nơtrôn, làm cho nó trở thành hạt nhân có tính phóng xạ): một phương
pháp thực nghiệm vật lý hạt nhân giúp phân tích thành phần và tỷ lệ các nguyên tố trong
mẫu chưa biết với một độ nhạy và mức chính xác rất cao, vượt xa các phương pháp phân
tích quen thuộc khác.

• Phản ứng phân hạch: Là một loại phản ứng hết sức đặc biệt, dùng nơtrôn bắn vào
hạt nhân �, ta lại thu được nơtrôn với số lượng nhiều hơn ban đầu (từ 2 –3). Phản
ứng này cung cấp cho ta nguồn năng lượng khổng lồ mà con người có thể sử
dụng vào mục đích có ích. Ta sẽ xét riêng phản ứng này trong phần sau.

2. Phản ứng phân hạch.
Trong số các phản ứng của nơtrôn với hạt nhân có một phản ứng hết sức đặc biệt

mà ta đã đề cập ở trên, đó là phản ứng phân hạch của các hạt nhân cực nặng.
Năm 1939, các nhà vật lý Đức Hahn và Strassman đã phát hiện ra rằng, dưới tác

dụng của nơtrôn chậm, hạt nhân � bị vở thành hai mảnh có khối lượng gần bằng nhau.
Các mảnh vở này có động năng khá lớn và là những đồng vị phóng xạ khá mạnh. Ngoài ra
trong phản ứng còn phát ra một vài nơtrôn nữa, gọi là nơtrôn thứ cấp (nôtrôn bắn vào hạt
nhân gọi là nơtrôn sơ cấp). Sau đây là một số đặc điểm chủ yếu của các phản ứng phân
hạch:
1) Tiết diện hiệu dụng của phản ứng phân hạch trên � phụ thuộc nhiều vào năng lượng

nơtrôn. Đối với nơtrôn nhiệt, tiết diện hiệu dụng lớn gấp trăm lần so với nơtrôn nhanh.
Tiết diện hiệu dụng của phản ứng phân hạch cũng rất khác nhau đối với những đồng vị
của cùng một nguyên tố. Chẳng hạn đối với � có tiết diện hiệu dụng phân hạch lớn hơn
rất nhiều lần so với � (trong khi đó � lại chiếm một tỷ lệ rất cao 99,3% trong thiên
nhiên)

2) Trong quá trình phân hạch, trung bình có từ 2 đến 3 nơtrôn thứ cấp phát ra. Các nơtrôn
thứ cấp có năng lượng từ 0 đến 10 MeV, nhưng phần lớn tập trung trong khoảng 1 (2
MeV. Các mảnh vở phát ra trong quá trình phân hạch rất khác nhau. Sự vỡ làm hai
mảnh bằng nhau (A (119) có xác suất bé. Xác suất tìm thấy hai mảnh vở với và A (96
và A (136 có giá trị cực đại.

 195 196

3) Các mảnh vỡ nói chung rất thừa nơtrôn nên chúng không bền vững và phóng xạ ((liên
tiếp.

Ví dụ:

a) 10 n + 235
92 U → 236

92 U* → 144
56 Ba + 89

36 Kr + 31
0 n

Hai mảnh vở phóng xạ ((liên tiếp:
144
56 Ba

β−

→

 144

57 La
β−

→

 144

58 Ce
β−

→

 144

59 Pr
β−

→

 144

60 Nd

89
36 Kr

β−

→

 89

37 Rb
β−

→

 89

38 Sr
β−

→

 89

39 Y

b) 10 n + 235
92 U → 236

92 U* → 140
54 Xe + 94

38 Sr + 21
0 n

� � � � � � � (bền)

� � � � � (bền)
4) Phản ứng phân hạch tỏa ra một năng lượng lớn và phát ra một số nơtrôn thứ cấp, lớn

hơn số nơtrôn sơ cấp. Năng lượng Q giải phóng từ phản ứng phân hạch vào khoảng
200 MeV. Năng lượng này được phân bố như sau:

- Động năng của các mảnh phân hạch (170 MeV
- Động năng của các nơtrôn thứ cấp (5 MeV
- Năng lượng của tia ((và ((15 MeV
- Năng lượng của� trong phân rã (((10 MeV
Từ một phản ứng phân hạch đầu trên, các phản ứng phân hạch khác lại được phát

triển tiếp tục, vì số nơtrôn thứ cấp mới sinh ra lại bị các hạt nhân Urani khác hấp thụ để
phân hạch …, cho tới khi toàn bộ nhiên liệu hạt nhân được sử dụng hết. Chỉ trong một thời
gian ngắn, số phản ứng tăng lên theo cấp số nhân và năng lượng tỏa ra vô cùng lớn. Phản
ứng tiếp diễn và tự duy trì như thế được gọi là phản ứng dây chuyền. Phản ứng dây
chuyền có thể xảy ra rất nhanh (như trong bom hạt nhân) hoặc có thể điều khiển được
(như trong lò phản ứng hạt nhân)

• Cơ chế phân hạch:
Ngay sau khi phát hiện ra hiện tượng phân hạch, Niels Bohr và John Wheeler đã

phát triển thành mẫu giọt hạt nhân, dựa trên sự tương tự giữa hạt nhân và một giọt chất
lỏng tích điện để giải thích những đặc điểm chủ yếu của quá trình phân hạch. Hình (10.1)
cho thấy quá trình phân hạch được diễn ra như thế nào theo quan điểm đó. Khi một hạt
nhân nặng (giả sử là �) hấp thụ một nơtrôn chậm, như trên hình 10.1a, nơtrôn này rơi vào
một giếng thế gắn liền với lực hạt nhân mạnh tác dụng ở bên trong hạt nhân và chuyển hóa
thành hạt nhân ở trạng thái kích thích. Năng lượng kích thích mà nơtrôn chậm đưa vào hạt
nhân đúng bằng công cần thiết để bứt một nơtrôn ra khỏi hạt nhân đó, tức là bằng năng
lượng liên kết (n của nơtrôn đó. Hình 10.1b cho thấy rằng hạt nhân giống như một giọt chất
lỏng tích điện dao động mạnh. Sớm hay muộn gì rồi cũng sẽ phát triển thành hình thắt cổ
chai ngắn và bắt đầu tách xa dần ra thành hai “khối cầu” tích điện. Nếu các điều kiện là
thích hợp thì lực đẩy tĩnh điện giữa hai khối cầu đó sẽ buộc chúng tách ra xa nhau và làm
đứt chổ thắt cổ chai. Hai mảnh đó vẫn còn mang một số năng lượng kích thích còn dư rồi
bay ra xa nhau. Như vậy, sự phân hạch đã xảy ra.

 197 198

 a) b) c)

 a) b) c)

d) e) f)Hình 10.1
 Hình 10.1 thể hiện các giai đoạn của một quá trình phân hạch theo mẫu giọt của
Niels Bohr và John Wheeler.
§2 LÒ PHẢN ỨNG HẠT NHÂN – NHÀ MÁY ĐIỆN NGUYÊN TỬ.

1. Lò phản ứng hạt nhân.
Phản ứng phân hạch dây chuyền tự duy trì đầu tiên do Fermi thực hiện năm 1942 tại

Chicago (Mỹ) trong một lò phản ứng hạt nhân dùng Urani thiên nhiên làm nhiên liệu và
Graphit là chất làm chậm nơtrôn. Mặc dù có nhiều kiểu lò phản ứng hạt nhân khác nhau, ở
đây ta sẽ quan tâm đến những nguyên tắc cơ bản của một lò phản ứng hạt nhân dùng
Urani thiên nhiên làm nguyên liệu và có chất làm chậm nơtrôn để thực hiện được sự phân
hạch � bằng các nơtrôn chậm.

Trước hết, điều kiện để phản ứng dây chuyền được duy trì đòi hỏi sau khi một hạt
nhân Urani bị phân hạch, ít nhất phải có một nơtrôn sẽ lại làm phân hạch một hạt nhân
nữa. Trung bình một phản ứng phân hạch tạo ra khoản 2,5 nơtrôn thứ cấp. Vì thế không
được phép quá 1,5 nơtrôn bị mất, nếu không phản ứng dây chuyền sẽ bị dập tắt. Các
nơtrôn bị mất mát không gây ra phân hạch đối với � là: bị � bắt mà không gây ra phân
hạch, các tạp chất hấp thụ hoặc rò ra khỏi lò. Để giảm bớt tỷ lệ nơtrôn bị tạp chất hấp thụ,
người ta phải tinh chế nguyên liệu để giảm tạp chất đến mức tối thiểu. Còn để chống sự
thất thoát nơtrôn ra khỏi lò, người ta bố trí một lớp phản xạ nơtrôn bao quanh vùng hoạt
động của lò. Nếu vùng hoạt động của lò bé, nơtrôn dễ thoát ra ngoài, nên kích thước vùng
hoạt động của lò phải đủ lớn. Người ta thấy rằng tốc độ sản sinh ra các nơtrôn tỷ lệ với thể
tích của lò (=a3 đối với khối lập phương), trong khi sự rò là hiệu ứng bề mặt (= 6a2 đối với
khối lập phương).

• Tiết diện hiệu dụng đối với 235U tăng khi năng lượng nơ trôn giảm (đạt tới 550
barn đối với nơtrôn nhiệt); mặt khác tiết diện bắt nơtrôn của 238U lại tăng khi năng
lượng nơtrôn tăng. Trong khi đó, các nơtrôn thứ cấp lại là nơtrôn nhanh, với động
năng trung bình tới trên 1MeV. Vì vậy phải làm chậm các nơtrôn này; giảm năng
lượng của chúng tới giá trị năng lượng nhiệt. Điều này được thực hiện bằng cách
dùng một chất làm chậm thích hợp, sao cho hiệu quả trong việc làm chậm các
nơtrôn bằng những va chạm đàn hồi và không làm mất đi các nơtrôn, bằng cách
hấp thụ chúng mà không gây ra phân hạch. Người ta thường sắp xếp xen kẻ các

 Nôtr
â

Haït nhaân 235
92 U

haáp thuï moät
nôtroân nhieät

Noù taïo thaønh
haït nhaân236

92 U
vôùi naêng
löôïng kích

Chuyeån ñoäng
naøy coù theå

taïo thaønh

Löïc Coulomb
l h ù

Söï phaân haïch
û

Hai maûnh
taùch ra vaø

ù ô â

 199 200

thanh nguyên liệu Urani giữa chất làm chậm đó. Các chất làm chậm thích hợp là
nước nặng (D2O), Graphit, Be và một số hợp chất hữu cơ.

Khi đã làm giảm được mọi nguồn gốc, làm mất mát nơtrôn để thực hiện được một
phản ứng phân hạch và dẫn tới một phản ứng phân hạch khác thì lò đạt điều kiện “tới hạn”.
Nếu một phản ứng phân hạch tạo ra ít hơn một phản ứng phân hạch khác, tức là phản ứng
dây chuyền không duy trì, thì lò được gọi là dưới tới hạn. Ngược lại, nếu một phản ứng gây
ra hơn một phản ứng phân hạch khác, thì lò ở trạng thái quá tới hạn: ở trong trạng thái này,
năng lượng giái phóng quá lớn, trong khoảng khắc sẽ dẫn tới vụ nổ, đó là trường hợp quả
bom nguyên tử.

Để đảm bảo giữ được trạng thái tới hạn ổn định của lò, người ta sử dụng những
thanh điều kiển bằng Cadmi (Cd) cắm xen kẻ giữa các thanh nhiên liệu Urani. Đối với Cd,
tiết diện bắt nơtrôn rất cao, do đó tùy theo vị trí của những thanh này, rút lên cao hoặc đưa
xuống sâu, mà có thể tăng hoặc giảm tốc độ sản sinh các phản ứng: dẫn đến thay đổi công
suất của lò.

• Hệ số nhân nơtrôn k = (pf(là một thông số trong lò phản ứng hạt nhân. Trong đó (
là hệ số tái sản xuất, là số trung bình nơtrôn thứ cấp sinh ra khi một nơtrôn chậm
bị hạt nhân 235U hấp thụ. Chẳng hạn đối với 235U: (=2,11; đối với 239Pu: (=
1,94.

Trong quá trình làm chậm thì một số nơtrôn thứ cấp bị mất đi vì bị hấp thụ bởi 238U,
bởi tạp chất hoặc rò thoát ra ngoài, chỉ có một phần p biến thành nơtrôn chậm. Như vậy có
(.p nơtrôn chậm.

Trong số nơtrôn chậm thì một phần bị hấp thụ bởi 238U, tạp chất và cả hạt nhân của
chất làm chậm, chỉ còn lại một phần f tức là (pf nơtrôn chậm bị 235U hấp thụ (f được gọi là
hệ số sử dụng nôtrôn chậm). Như vậy là một nơtrôn, sau một “mắt” của dây chuyền trở
thành (pf nơtrôn. Trên đây ta chỉ xét sự phân hạch bởi nơtrôn chậm. Thực ra một số rất
nhỏ nơtrôn nhanh, trước khi bị làm chậm, cũng gây ra sự phân hạch của 235U và 238U,
nên phải nhân tích số (pf với một hệ số (((là hệ số sử dụng nơtrôn nhanh).

Nếu k = 1, sự hoạt động của lò phản ứng được gọi là tới hạn và đó là điều mong
muốn để sản xuất ra năng lượng đều đặn và ổn định. Các lò phản ứng được thiết kế để có
thể k > 1, khi đó hệ số nhân nơtrôn được điều chỉnh, để có hoạt động tới hạn (k = 1) bằng
các thanh điều khiển.
• Có nhiều cách phân loại lò phản ứng hạt nhân:

− Theo nhiên liệu: Urani thiên nhiên, Urani đã làm giàu 235U; 239Pu …
− Theo chất làm chậm: nước thường (H20), nước nặng (D2O), graphit, berili,…
− Theo cách phân bố của nhiên liệu trong chất làm chậm: đồng chất, không đồng chất.
− Theo năng lượng của nơtrôn phân hạch: chậm, trung bình, nhanh, …
− Theo chất trao đổi nhiệt: nước, hơi, kim loại lỏng, …
− Theo công dụng: cho năng lượng, cho nguồn nơtrôn, cho sản suất chất đồng vị

phóng xạ, cho tái sản suất nhiên liệu phân hạch, …

Việc tái sản suất nhiên liệu phân hạch là một tính ưu việt hiếm có của lò phản ứng
hạt nhân. Có thể nhờ một phản ứng hạt nhân để biến những hạt nhân không bị phân hạch
với nơtrôn chậm, trở thành nhiên liệu phân hạch với nơtrôn chậm. Đó là các phản ứng:

1
0 n + 238

92 U → 239
93 U*

β−

→
(23 phuùt)

 239
93 Np

β−

→
(23 ngaøy)

 239
94 Pu

 1
0 n + 232

90 Th → 233
90 Th*

β−

→
(23 phuùt)

 233
91 Pa

β−

→
(27 ngaøy)

233
92 U

 201 202

Các đồng vị 239Pu và 233U là những hạt nhân phân hạch với nơtrôn nhiệt. Lò phản
ứng với công dụng như vậy được gọi là lò tái sinh.

2. Nhà máy điện nguyên tử.
Nhiệt năng tỏa ra trong phản ứng phân hạch dây chuyền có điều khiển của lò phản

ứng hạt nhân, có thể được tải ra ngoài qua một bộ phận trao đổi, để đốt nóng hơi nước làm
quay tuabin phát điện. Phần lớn các nhà máy nguyên tử hiện nay đang hoạt động trên thế
giới đều dùng lò phản ứng nơtrôn nhiệt, nghĩa là lò phản ứng dựa trên sự phân hạch dưới
tác dụng nơtrôn nhiệt. Urani tự nhiên chứa 0,7% 235U và 99,3% là 238U. Nhiên liệu của lò
phản ứng là Urani tự nhiên được làm giàu từ 3% đến 10% 235U. Các nhà máy điện
nguyên tử loại này, ngoài việc cung cấp điện năng, còn có thể sản xuất nhiên liệu hạt nhân
239Pu và 235U, dựa theo các phản ứng hạt nhân đã trình bày ở trên.

Boä
phaän

Chaát laøm
chaäm

Maùy
phaùt

Thanh Urani

Boä
phaän

Bô
m

Tua
bin
hôi

Bô
m

 Hình 10.2: Sơ đồ nhà máy điện nguyên tử

Hiện nay trên thế giới, có rất nhiều nước đã phát triển và sử dụng năng lượng điện
nguyên tử. Số lượng và công suất của các nhà máy điện nguyên tử trên thế giới hàng năm
đang không ngừng tăng lên. Theo số liệu của cơ quan năng lượng nguyên tử quốc tế
(IAEA), năm 1980 công suất điện nguyên tử trên thế giới là 287 triệu KW chiếm 19% tổng
công suất điện; năm 1990 là 1610 triệu KW và năm 2000 đạt khoảng 4400 triệu KW chiếm
83% tổng công suất điện. Hiện nay ở nhiều nước giá thành điện của nhà máy điện nguyên
tử đã rẻ hơn so với nhà máy nhiệt điện và thủy điện.

Cùng với việc phát triển thêm nhiều nhà máy điện nguyên tử, người ta còn đưa vào
sản xuất thí nghiệm các nhà máy điện nguyên tử kiểu mới mà điển hình là nhà máy điện
nguyên tử sử dụng lò phản ứng nơtrôn nhanh. Hiện nay đã có một số nước đã thực hiện
thành công kiểu lò này. Trong đó Liên Xô (cũ) đã có một lò nơtrôn nhanh kiểu 5H – 350
hoạt động ở thành phố Xépsencô gần biển Caxpiên với công suất150 MW; Pháp có lò
Phenix với công suất 320 MW … Tuy nhiên, sau khi xảy ra sự cố nhà máy điện nguyên tử
Trecnôbưn (Liên Xô cũ) tháng 4 – 1986 đã buộc người ta phải xem xét lại một cách nghiêm
túc rất nhiều vấn đề nghiêm trọng của điện nguyên tử, như: kiểm soát các quá trình phản
ứng phân hạch, tự động hóa cao độ và độ tin cậy cao trong quá trình điều khiển, yêu cầu
nghiêm ngặt về việc chấp hành các quy trình vận hành kỷ thuật, sự phối hợp quốc tế khi
xảy ra sự cố, …

Ở nước ta, lò phản ứng hạt nhân Đà Lạt với công suất 5000 KW, chỉ để phục vụ cho
công tác nghiên cứu và điều chế một số đồng vị phóng xạ. Lò do Liên Xô (cũ) giúp thiết kế
xây dựng và thuộc là nước – nước (chất làm chậm và chất trao đổi nhiệt đều là nước).
 203 204

§3. PHẢN ỨNG NHIỆT HẠT NHÂN. (NHIỆT HẠCH)

Ta đã biết các phản ứng hạt nhân đều có kèm theo quá trình tỏa ra hay hấp thụ
năng lượng. Nếu năng lượng liên kết hạt nhân sau phản ứng (về trị tuyệt đối) tăng lên thì
có sự tỏa năng lượng. Trong phản ứng phân hạch, một hạt nhân nặng có liên kết riêng là
7,5 MeV bị phân chia thành hai hạt nhân, có khối lượng trung bình, với năng lượng liên kết
riêng 8,5 MeV và giải phóng một năng lượng rất lớn (khoảng 200 MeV).

Ngoài ra còn có các phản ứng mà các năng lượng tỏa ra còn lớn hơn, đó là các
phản ứng tổng hợp hai hạt nhân nhẹ thành hạt nhân nặng hơn. Phản ứng tổng hợp hạt
nhân bị cản trở bởi lực đẩy Culomb, ngăn cản hai hạt nhân tiến đến gần để lọt vào vùng tác
dụng của lực hút hạt nhân và “tổng hợp” với nhau. Để tạo ra được một năng lượng hữu ích
cho sự tổng hợp hạt nhân, cần phải xảy ra trong một khối chất. Hy vọng tốt nhất để làm
điều đó là nâng nhiệt độ của vật liệu để các hạt có đủ năng lượng (chỉ do chuyển động
nhiệt của chúng) xuyên qua được bờ thế. Chúng ta gọi phản ứng này là phản ứng nhiệt hạt
nhân hay là nhiệt hạch. Dưới đây là một số phản ứng nhiệt hạch điển hình, với các giá trị
năng lượng được giải phóng:

2
1 H + 31 H → 42 He + 10 n (d − t) , Q = 17,59 MeV
2
1 H + 21 H → 32 He + 10 n (d − d) , Q = 3,27 MeV
2
1 H + 21 H → 31 H + 11 H (d − d) , Q = 4,03 MeV
Ta thấy tuy giá trị của Q nhỏ hơn so với phản ứng phân hạch, nhưng hạt nhân tham

gia phản ứng nhiệt hạch lại là hạt nhân cực nhẹ, nên nếu lấy cùng một đơn vị khối lượng
nhiên liệu để so sánh, thì số phản ứng nhiệt hạch sẽ lớn hơn số phản ứng phân hạch hàng
trăm lần ; vì vậy tổng năng lượng giải phóng trong phản ứng nhiệt hạch vẫn lớn hơn nhiều
so với năng lượng giải phóng từ phản ứng phân hạch.

Năng lượng bức xạ bởi mặt trời và các ngôi sao chính là bắt nguồn từ phản ứng
nhiệt hạt nhân. Trong lòng mặt trời hoặc các sao không còn nguyên tử trung hòa, tất cả
đều bị ion hóa và trở thành các phần tử mang điện. Một môi trường vật chất như thế được
gọi là plaxma; ởù đó nhiệt độ đạt khoảng 100 triệu độ. Vì vậy các phần tử của plaxma có
năng lượng cựa lớn và dễ dàng xảy ra khả năng hai hạt nhân va chạm, thắng được lực cản
Coulomb và kết hợp dưới nhau dưới tác dụng của lực hút hạt nhân. Phản ứng có tên là
nhiệt hạt nhân, vì cần có một nhiệt độ rất cao để phản ứng có thể xảy ra.

Năng lượng mặt trời và các ngôi sao xuất hiện do một chuỗi phản ứng nhiệt hạt
nhân có tên gọi chung là chu trình prôtôn (prôtôn:

⎩⎪
⎨
⎪⎧

1
1 H + 11 H → 21 H + 01 e + ν
1
1 H + 21 H → 32 He + γ
3
2 He + 32 He → 42 He + 2 11 H

Năng lượng giải phóng bởi chu trình này vào khoảng 25 MeV. Còn có một chu trình
thứ hai cũng xảy ra bên trong các ngôi sao, gọi là chu trình Cácbon –Nitơ, vì trong đó có sự
tham gia của C và N:

⎩
⎪
⎨
⎪
⎧

1
1 H + 12

6 C → 13
7 N + γ

13
7 N → 13

6 C + 01 e + ν
1
1 H + 13

6 C → 14
7 N + γ

1
1 H + 14

7 N → 15
8 O + γ

15
8 O → 15

7 C + 01 e + ν
1
1 H + 15

7 N → 12
6 C + 42 He

 205 206

Trong chu trình này: bốn hạt prôtôn (�) được tổng hợp lại thành một hạt nhân Heli
(�) và hai pôzitrôn, còn các hạt nhân C, N chỉ đóng vai trò trung gian, như là hai chất xúc
tác. Phép tính chứng tỏ chu trình trên có thể xảy ra ở nhiệt độ vài chục triệu độ và tỏa ra
khoảng 26,8 MeV.

- Phản ứng nhiệt hạt nhân có khả năng cung cấp cho ta một năng lượng còn lớn
hơn cả năng lượng của phản ứng phân hạch, đó là ưu điểm nổi bật đã biết. Ngoài
ra phản ứng nhiệt hạt nhân còn có những ưu điểm quan trọng khác.

- Trữ lượng Urani rất hạn chế và đang cạn dần: trong khi đó nhiên liệu � có thể coi
là vô tận. Vì tỷ lệ khoảng � khoảng 1/6000 trong đại dương mênh mông.

- Phản ứng nhiệt hạt nhân được coi là “sạch” vì không để lại các sản phẩm phóng
xạ khi phản ứng sảy ra.

Phản ứng nhiệt hạch được thực hiện lần đầu tiên trên trái đất là ở đảo san hô
Eniwetor ngày 31 tháng 10 năm 1952, khi Mỹ cho nổ một quả bom nhiệt hạch (còn gọi là
bom khinh khí hay bom H) với năng lượng phát ra tương đương với 10 triệu tấn thuốc nổ
TNT. Nhiệt độ cần thiết để khởi động phản ứng này được tạo bằng cách sử dụng một quả
bom phân hạch (bom nguyên tử hay bom A).

Để tạo được một nguồn năng lượng nhiệt hạch duy trì và điều khiển được, tức là
một lò phản ứng nhiệt hạch là hết sức khó khăn. Tuy vậy, mục tiêu này được nghiên cứu
một cách tích cực ở nhiểu nước trên thế giới.

Có ba yêu cầu để một lò phản ứng nhiệt hạch hoạt động thành công, đó là: mật độ
hạt cao, nhiệt độ cao (khoảng 108 độ) thời gian giữ Plaxma dài.

Vấn đề chủ yếu là phải giữ được Plaxma đủ lâu với mật độ và nhiệt độ của nó đủ
cao, để đảm bảo cho nhiên liệu được tổng hợp. Rõ ràng là không thể có một bình chất rắn
nào có thể chứa được một nhiệt độ cao như vậy, do đó phải cần tới những kỷ thuật giữ
Plaxma đặc biệt. Người ta đã tìm được phương pháp giữ Plaxma bằng từ trường. Các hạt
mang điện của chất Plaxma sẽ chuyển động theo những đường cong dưới tác dụng của từ
trường. Trong hình 10.3 vùng chấm chấm là vùng có từ trường. Hạt tích điện gặp từ trường
thì chuyển động cong nên quật trở lại không đụng vào thành bình. Ta có một vỏ từ trường
có tác dụng cách nhiệt mà không thu mất năng lượng của các hạt. Tokamak là thiết bị tổng
hợp nhiệt hạch được phát triển lần đầu tiên ở Liên Xô (cũ). Từ trường giữ Plaxma trong
Tokamak là một vỏ bao các đường sức. Lực từ tác dụng lên các điện tích chuyển động của
Plaxma giữ cho Plaxma không chạm vào thành bình.

Hình 10.3

Ngoài phương pháp dùng từ trường, còn có phương pháp tổng hợp nhiệt hạch bằng
Laser. Phương pháp này có liên quan tới việc nén một cục nhiên liệu bằng cách “bắn” nó
từ các phía bằng các chùm Laser (hoặc các chùm hạt); do đó nén nó, vừa làm tăng nhiệt
độ, vừa làm tăng mật độ hạt; khiến cho sự tổng hợp nhiệt hạch có thể xảy ra. So với các
thiết bị giữ bằng từ trường như các Tokamak, sự giữ bằng Laser làm việc với mật độ hạt
lớn nhiều và trong một thời gian ngắn hơn nhiều. Tổng hợp nhiệt hạch bằng Laser đã được

 207 208

nghiên cứu trong nhiều phòng thí nghiệm ở Mỹ cũng như nhiều nước khác. Cho tới nay
Liên Xô (cũ) và Mỹ vẫn là hai nước đầu tư vào nghiên cứu nhiệt hạch nhiều nhất.

Mặc dù đã có nhưng tiến bộ rất nhanh trong việc nghiên cứu, nhưng vẫn còn nhiều
vấn đề kỷ thuật nan giải, do đó việc xây dựng một nhà máy điện nhiệt hạch dường như là
chưa thể làm được trong vài chục năm đầu của thế kỷ XXI. Tuy nhiên các nhà vật lý vẫn tin
tưởng rằng, thế kỷ XXI sẽ là thế kỷ của năng lượng nhiệt hạch.

 209 210

Chương XI

 CÁC HẠT CƠ BẢN

§ 1. MỞ ĐẦU.

Trong những chương trước, chúng ta đã nghiên cứu cấu trúc của nguyên tử, hạt
nhân và những quy luật biến đổi nội tại diễn ra trong nguyên tử và hạt nhân với các thành
phần cơ bản là êlectrôn, prôtôn và nơtrôn. Vấn đề được đặt ra là ngoài các hạt cơ bản đó,
thế giới vật chất còn có thể được cấu tạo từ những hạt cơ bản nào khác? Giải quyết vấn đề
này là nhiệm vụ của một lĩnh vực vật lý: Vật lý hạt cơ bản.

Hạt cơ bản là những hạt rất nhỏ cấu tạo nên vật chất. Cho đến nay người ta đã tìm
được ngày càng nhiều các hạt cơ bản (đặc biệt là các hạt cộng hưởng) và vì thế khó mà
định nghĩa từ “cơ bản” theo đúng nghĩa của từ này trong khuôn khổ một số lớn hạt như thế.
Tên gọi này mang nhiều tính chất quy ước, vì bản thân mỗi hạt có thể có cấu trúc nội tại
phức tạp. Các hạt cơ bản đều có thể phân rã thành các hạt cơ bản khác, thậm chí có thể
phân rã theo nhiều cách. Các hạt cơ bản khi va chạm vào nhau biến hóa thành các hạt
khác. Động năng ban đầu càng lớn thì các hạt sinh ra càng phong phú, nên vật lý các hạt
cơ bản gắn liền với lĩnh vực vật lý năng lượng cao.

Trước năm 1950, người ta chỉ dựa vào nguồn tia vũ trụ để nghiên cứu và khám phá
ra các hạt cơ bản, vì đó là nguồn năng lượng cao duy nhất có thể lợi dụng được. Tia vũ trụ
chính là những chùm hạt cơ bản (thường là prôtôn) có năng lượng rất lớn tới hàng tỷ eV, từ
khoảng không giữa các thiên thể bay tới Trái Đất. Khi đi vào lớp khí quyển bao quanh Trái
Đất, chúng tương tác (va chạm) với các hạt nhân có trong khí quyển trên cao và gây ra các
phản ứng hạt nhân, tạo thành các hạt cơ bản mới. Tuy nhiên việc nghiên cứu các hạt cơ
bản bằng tia vũ trụ bị hạn chế, vì cường độ của chùm tia vũ trụ thường rất bé, do đó khả
năng gây ra phản ứng rất bé.

Sau năm 1950, với việc chế tạo thành công các máy gia tốc với năng lượng cao và
đơn sắc, người ta đã liên tiếp khám phá ra hàng loạt các hạt cơ bản mới. Ngoài các máy
gia tốc, ngày nay còn có những phương tiện kỹ thuật hiện đại dùng để nghiên cứu các hạt
cơ bản; điển hình là các buồng bọt lớn chứa đầy hyđrô lỏng, cho phép chụp ảnh ghi nhận
được các quá trình tương tác phức tạp diễn ra giữa các hạt cơ bản.

Có thể nói vật lý hạt cơ bản chính là vật lý năng lượng cao, cho phép ta đi sâu vào thế
giới bên trong hạt nhân. Cho đến nay người ta đã tìm được hàng trăm hạt và thu được khá
nhiều kết quả thực nghiệm về các quá trình phân rã và tương tác giữa chúng. Nhưng cho
đến nay vẫn chưa có một lý thuyết hoàn chỉnh về các hạt cơ bản.
§2. PHÂN LOẠI CÁC HẠT CƠ BẢN VÀ ĐẶC TRƯNG CỦA CHÚNG.

Có thể phân chia các hạt cơ bản thành bốn loại dựa vào khối lượng của chúng:
1. Phôtôn là lượng tử của trường điện từ có khối lượng tĩnh bằng không.
2. Leptôn hay hạt nhẹ, gồm êlectrôn, muyôn và nơtrinô. Có hai loại nơtrinô:

nơtrinô thuộc về êlectrôn ((e) và nơtrinô thuộc về muyon ((().
3. Mêzôn hay hạt trung bình, có khối lượng lớn hơn êlectrôn nhưng bé hơn

khối lượng nuclôn, gồm các hạt mêzôn (() và mêzôn (K) – còn gọi là piôn và
kaôn.

4. Bariôn hay hạt nặng, gồm các nuclôn (prôtôn và nơtrôn) và các hyperôn
lamđa, xicma, kxi, ômêga ((, (, (,().

 211 212

Ngoài khối lượng, mỗi hạt cơ bản còn được đặc trưng bởi các đại lượng vật lý khác
như điện tích, mômên từ, thời gian sống, … và những số lượng tử như spin, spin đồg vị,
tích leptôn …

Ta lần lượt điểm qua một số đặc trưng:
• Điện tích của các hạt cơ bản bằng một số nguyên lần điện tích nguyên tử e, có

thể dương (ký hiệu (+ , (+ …) hoặc có thể âm (((, ((…). Ngược lại có những hạt
trung hòa không mang điện, được ký hiệu bằng số 0 ((0 , (0 …).

• Thời gian sống của các hạt cơ bản đặc trưng cho quá trình phân rã tự nhiên của
chúng.

- Những hạt không bị phân rã (một cách tự nhiên) gọi là những hạt bền như e, p, …
- Ngoài những hạt bền, các hạt cơ bản khác thường có thời gian sống rất bé.

Người ta đã tìm thấy các hạt có thời gian sống cực ngắn, chỉ vào khoảng 10(23
s và gọi là các hạt cộng hưởng. Khi các hạt cơ bản có một năng lượng xác định
nào đó va chạm vào nhau, chúng có thể tạo thành một trạng thái liên kết trước
khi rã thành các hạt cơ bản khác. Trạng thái liên kết ấy được gọi là một hạt cộng
hưởng. Mặc dù các hạt cộng hưởng là một “hệ thống gồm nhiều hạt cơ bản”,
chúng cũng thường được xem là hạt cơ bản. Muốn xác định được sự tồn tại của
nó, chỉ có thể dựa vào phân bố năng lượng của các sản phẩm phân rã (phổ năng
lượng này có một đỉnh nhọn, nên mới gọi là cộng hưởng). Hiện nay số lượng các
hạt cộng hưởng đã tới vài trăm hạt.

• Mở rộng khái niệm điện tích, các hạt cơ bản còn được đặc trưng bằng tích Leptôn
và tích Bariôn. Tích Leptôn bằng +1 ứng với các hạt Leptôn và –1 ứng với phản
hạt, còn với các hạt Bariôn thì tích này bằng 0. Tương tự tích Bariôn bằng +1 với
các hạt Bariôn và –1 với phản hạt Bariôn, đối với các hạt Leptôn tích này bằng 0.
Ở những hạt mêzôn và phôtôn thì cả hai tích này đều bằng không.

• Spin của các hạt có giá trị bán nguyên (�) chiếm đại bộ phận các hạt cơ bản (hạt
có spin bán nguyên gọi là fecmiôn), chỉ trừ các mêzôn có spin bằng 0 và phôtôn
có spin bằng 1 (hạt có spin nguyên gọi là bôzôn).

• Tính chẵn lẻ là một đặc trưng liên quan đến tính đối xứng của hàm sóng diễn tả
trạng thái của hạt khi phản xạ (đối chiều) tọa độ. Dẫn tới có hai loại hàm sóng:
Hàm chẵn không đổi dấu khi phản xạ tọa độ:

ψ (−
→
r

) = ψ (

→
r

)

Và hàm lẻ đổi dấu khi phản xạ tọa độ:

 ψ (−
→
r

) = − ψ (

→
r

)

Mọi hạt cơ bản đều có bậc chẵn lẻ nội tại. Chẳng hạn, êlectrôn, prôtôn và nơtrôn
được coi là chẵn, còn mêzôn (có bậc lẻ. Người ta cho rằng trong mọi tương tác, bậc chẵn
lẻ của một hệ thống hạt phải không thay đổi. Nếu trước tương tác nó là chẵn, thì sau tương
tác vẫn là chẵn. Tuy nhiên thực nghiệm cho thấy trong tương tác yếu, hiện tượng này đã bị
vi phạm.

• Spin đồng vị là một đặc trưng quan trọng cho sự sắp xếp thành nhóm của những
hạt có liên quan với nhau trong tương tác mạnh. Ví dụ điển hình nhất là cặp
nuclôn gồm prôtôn và nơtrôn. Nếu không kể đến điện tích thì prôtôn và nơtrôn
hoàn toàn giống nhau. Vì vậy, người ta thường xem chúng như những trạng thái
khác nhau của cùng một hạt. Prôtôn và nơtrôn là hai trạng thái của nuclôn. Về
phương diện toán học, người ta đưa vào một cặp lượng tử số là spin đồng vị I và

 213 214

hình chiếu Iz của nó trên trục Oz của một không gian trừu tượng nào đó (không
gian spin đồng vị). Mỗi nhóm hạt còn gọi là bộ đa tuyến với một spin đồng vị I xác
định sẽ gồm 2I + 1 trạng thái mang điện khác nhau, mỗi trạng thái ứng với một hạt
của nhóm. Chẳng hạn các nuclôn có spin đồng vị I = � hay thành bộ đôi, trong
đó prôtôn có IZ = + � và nơtrôn có IZ = (�. Các mêzôn (họp thành bộ tam
tuyến với I = 1, trong đó hạt (+ có IZ = 1, hạt (0 có IZ = 0 và hạt ((có IZ = (1,
…

• Số lạ là một đặc trưng dùng để giải thích một số tính chất kỳ dị của các hạt cơ
bản, chẳng hạn mêzôn k và các hạt hyperôn mặc dù chúng có thể rã theo tương
tác mạnh, song quá trình rã lại là yếu (thời gian sống vào bậc 10 - 12 s).

Để giải thích Gell Mann và Nishijima đã đưa vào một lượng tử số mới gọi là số lạ S.
Đại lượng này bảo toàn đối với tương tác mạnh và tương tác điện từ, nhưng có thể thay đổi
1 đơn vị trong tương tác yếu. Gell Mann còn đưa ra công thức liên hệ giữa số lạ S và các
đặc trưng khác:

Q = IZ + B + S
2 (11.1)

Chẳng hạn mêzôn k+ có Q = + 1 và B = 0 phải có S = + 1, để được sinh với các
hyperôn (và (. Công thức (11.1) đòi hỏi IZ = � tức k+ là thành phần của bộ đôi về
spin đồng vị, chứ không phải thuộc bộ tam tuyến. Như vậy dự đoán ban đầu xếp ba
hạt k+ , k0 , k (thành bộ tam tuyến là không đúng; trái lại chỉ có bộ đôi k+ và k0 với
các phản hạt k(và k0. Tiên đoán này đánh dấu một trong những thành công đầu
tiên về khái niệm số lạ. Ví dụ thứ hai là về hạt hyperôn ?. Aùp dụng công thức (11.1)
cho thấy ?(và ?0 là thành phần của bộ đôi chứ không phải là bộ tam tuyến. Kết quả
này phù hợp với thực nghiệm là đã không tìm thấy hạt ?+.

Sự phân loại các hạt cơ bản với những đặc trưng nêu trên được trình bày cụ thể
trong bảng (11.1).

Việc đưa ra hàng loạt lượng tử số trong vật lý hạt cơ bản, chẳng những cần thiết cho
việc phân loại, sắp xếp các hạt cơ bản ; mà còn có liên quan chặt chẽ đến những quá trình
tương tác và phân rã của chúng. Các lượng tử số ấy gắn liền với những định luật bảo toàn
mà ta sẽ xét sau đây.

2 trang trắng để đặt 2 Bảng phân loại các hạt cơ bản

 215 216

§3. CÁC LOẠI TƯƠNG TÁC CƠ BẢN- HẠT VÀ PHẢN HẠT.
1. Các loại tương tác cơ bản.

Ngày nay người ta đã xác nhận trong tự nhiên chỉ tồn tại bốn loại tương tác cơ bản:
• Tương tác hấp dẫn: Là loại tương tác yếu nhất nhưng lại phổ biến nhất. Lực hấp

dẫn bao trùm mọi lĩnh vực và được biễu diễn bằng định luật hấp dẫn – tỷ lệ
nghịch với bình phương khoảng cách.

• Tương tác điện từ diễn tả bằng định luật Coulomb và Biotsavart, cũng là định luật
lực tỷ lệ nghịch với bình phương khoảng cách. Các phương trình Maxwell cho
thấy lực điện và lực từ, thực chất là hai biểu hiện của một hiện tượng thống nhất.
Lực điện từ chi phối tính chất của êlectrôn trong nguyên tử và phân tử. Các quá
trình hạt nhân, đôi khi có liên quan đến tương tác điện từ, chẳng hạn phóng xạ (.
Có thể nói tương tác điện từ cũng có tính chất phổ biến và là tương tác được
hiểu biết một cách đầy đủ nhất.

• Tương tác mạnh là tương tác giữa các nuclôn trong hạt nhân. Sỡ dĩ gọi là mạnh
vì nó phải thắng được lực đẩy Coulomb, có tác dụng làm cho mọi hạt nhân đáng
lẻ không tồn tại bền vững được. Tương tác này có bán kính tac dụng rất ngắn
vào bậc fecmi (10- 15 m), do đó không có ảnh hưởng gì đối với cấu trúc các lớp
vỏ êlectrôn của nguyên tử. Ví dụ khác về tương tác mạnh là sự va chạm giữa các
mêzôn và các Bariôn. Ngoài đặc trưng quan trọng của tương tác mạnh là bán
kính tác dụng rất ngắn, còn có đặc trưng là thời gian sống của các hạt tạo thành
do tương tác mạnh rất ngắn ((10 –24 s). Tương tác mạnh khống chế các quá trình
phân rã (, phân hạch, nhiệt hạch và tán xạ nuclôn trên hạt nhân ở năng lượng
cao. Cho tới nay, dạng toán học của lực tương tác này vẫn chưa được xác định.

• Tương tác yếu là một loại lực chi phối trong hạt nhân, mà điển hình là gây ra sự
phân rã ((. Tương tác yếu cũng là nguyên nhân gây ra phân rã của các hạt sơ cấp.
Tương tác yếu cũng là dạng tương tác độc nhất của nơtrinô với vật chất. Thời
gian sống của các hạt phân rã do tương tác yếu không nhỏ hơn 10(11s.

Sự hiểu biết về các lực tương tác kể trên rất cần thiết cho việc mô tả các hiện tượng
của các hạt cơ bản. Sau đây là bảng đánh giá tương quan về độ lớn của bốn loại tương tác
kể trên.

Tương tác Mạnh Điện từ Yếu Hấp dẫn

Độ lớn 1 10 −2 10−12 10− 40

2. Hạt và phản hạt.
Năm 1928, Dirac đã tiên đoán rằng êlectrôn cần phải có một phản hạt mang điện

tích dương. Phản hạt này được gọi là Pôzitrôn, đã được phát hiện thấy trong tia vũ trụ vào
năm 1932 bởi Carl Anderson. Rồi dần dần về sau ngày càng thấy rõ rằng mỗi một hạt đều
có một phản hạt tương ứng, có cùng khối lượng và spin, nhưng điện tích có dấu ngược lại
(nếu hạt đó có điện tích) và khác nhau về dấu đối với các lượng tử số khác. Chúng ta
thường ký hiệu phản hạt bằng dấu (trên đầu ký hiệu của hạt. Ví dụ p là ký hiệu của prôtôn

thì
~
p laø kyù hieäu cuûa phaûn proâtoân.

Khi một hạt gặp một phản hạt của nó, chúng có thể hủy nhau. Tức là khi đó cả hạt
và phản hạt đều biến mất, còn năng lượng nghĩ tổ hợp của chúng sẽ trở thành một dạng
năng lượng khác. Đối với một êlectrôn hủy với phản hạt của nó, thì năng lượng này xuất
hiện như hai phôtôn gamma.
 e− + e+ → γ + γ (Q = 1,02 MeV)

 217 218

Về nguyên tắc, một phôtôn có thể nhường năng lượng của nó để tạo thành
cặp êlectrôn – pôzitrôn. Dĩ nhiên ít nhất phôtôn phải có năng lượng bằng 2m0c2. Tuy
nhiên một phôtôn dù có năng lượng lớn bao nhiêu đi nữa thì cũng không thể tạïo
cặp trong một chân không hoàn toàn nếu như không có trường ngoài.

Sau này, khi người ta tìm thấy lần lượt các hạt cơ bản khác, thì đồng thời cũng
thấy cả các phản hạt của chúng; ngoại trừ một vài trường hợp đặc biệt phản hạt lại
trùng với chính hạt, như phôtôn, mêzôn (0. Nói chung giữa hạt và phản hạt đều có
thể xảy ra hiện tượng hủy cặp và sinh cặp.

§4. CÁC ĐỊNH LUẬT BẢO TOÀN.

Tương tác giữa các hạt cơ bản, cũng như quá trình phân rã của chúng rất phức tạp.
Tuy nhiên các quá trình ấy tuân theo những quy luật bảo toàn nhất định. Ngoài các quy luật
bảo toàn quen thuộc, như bảo toàn năng lượng, điện tích, mônem động lượng …, trong vật
lý các hạt cơ bản còn có hàng loạt các quy luật bảo toàn khác như bảo toàn tích Leptôn,
tích Bariôn, bảo toàn chẵn lẻ, bảo toàn số lạ, bất biến spin đồng vị, … Có những quy luật
bảo toàn tuyệt đối đúng đối với một loạt tương tác như bảo toàn năng lượng, điện tích, tích
bariôn …; có những quy luật bảo toàn đúng với một số quá trình này nhưng lại không đúng
với một số quá trình khác. Ví dụ: tính chẵn lẻ không bảo toàn trong tương tác yếu, spin
đồng vị chỉ được bảo toàn trong tương tác mạnh ,…

Ta hệ thống tất cả các định luật bảo toàn đã nêu trong bảng (11.2)

Loại tương tác
Đại lượng đặc trưng

Mạnh Điện từ Yếu
1. Năng lượng
2. Xung lượng
3. Mômen xung lượng
4. Điện tích Q
5. Số barion B
6. Bậc chẵn lẻ P
7. Spin đồng vị I
8. Hình chiếu Iz
9. Số lạ S

Có
Có
Có
Có
Có
Có
Có
Có
Có

Có
Có
Có
Có
Có
Có

Không
Không

Có

Có
Có
Có
Có
Có

Không
Không
Không
Không

Bảng 11.2: Các định luật bảo toàn

§5. VÀI NÉT VỀ VẤN ĐỀ HỆ THỐNG HÓA CÁC HẠT CƠ BẢN.

Một vấn đề đã tồn tại từ lâu, thu hút sự quan tâm của các nhà nghiên cứu vật lý cơ
bản là làm sao tìm được một lý thuyết hệ thống hóa tất cả các hạt cơ bản đã biết và nhờ đó
mà dự đoán được cả những hạt chưa biết (có ý nghĩa giống như tìm ra hệ thống tuần hoàn
các nguyên tố của Menđelêep). Trong việc hệ thống hóa các hạt cơ bản, vai trò của các
quy luật bảo toàn gắn liền với tính đối xứng của các không gian vật lý rất là quan trọng.

Người ta thấy rằng, các hạt hợp thành những bộ đa tuyến xác định bởi spin
đồng vị I. Trong đó tất cả các bariôn trong bốn bộ đa tuyến: nuclôn (bộ đôi), ((bộ
đơn), ((bộ tam tuyến) và ? (bộ đôi) có khối lượng không khác nhau nhiều lắm; trong
thực tế các khối lượng ấy khác nhau chừng một vài phần trăm. Ta lại thấy bốn bộ đôi
trên tuy khác nhau về số lạ, song lại có spin giống nhau (đều bằng �). Do đó có thể
ghép cả tám hạt trên vào cùng một siêu đa tuyến có spin sác định. Khi đó phối hợp
 219 220

tính bất biến spin đồng vị và bảo toàn số lạ, ta sẽ thu được một tính đối xứng rộng
hơn đối xứng spin đồng vị, gọi là đối xứng Unita. Lý thuyết này được tiếp tục mở
rộng dẫn đến lý thuyết đối xứng SU3; nhờ đó ghép được những siêu đa tuyến mới.
Đáng chú ý là trong siêu đa tuyến gồm 10 hạt Bariôn. Cho tới năm 1962, người ta chỉ
mới biết chín hạt, nhờ lý thuyết tiên đoán phải có hạt thứ mười, mà năm 1964, các
nhà thực nghiệm đã tìm đúng được hạt đó: nó là hạt omêga trừ ((-) thuộc bộ đơn
với spin đồng vị I = 0 và có khối lượng tương đương 1685 MeV, đúng như dự đoán.

Sau này tiến xa hơn, người ta nhận thấy rằng số hạt cơ bản thống kê trong
bảng (12 – 1) là quá nhiều và chúng chuyển hóa lẫn nhau một cách khá phức tạp. Vì
thế đã nảy ra ý nghĩ, phải tìm được những hạt thực sự cơ bản, mà từ những hạt này
có thể tạo ra tất cả các hạt cơ bản đã biết. Gell - Mann đã đưa ra một giả thiết là có
thể tồn tại một số ít hạt nhỏ hơn, được gọi là hạt quark; những hạt này mới thực sự
là hạt cơ bản của tương tác mạnh. Việc tồn tại những hạt này hoàn toàn phù hợp với
lý thuyết đối xứng SU3.

Các hạt quark phải là những trạng thái liên kết vì ta không thể gặp chúng riêng rẽ và
chúng kết thành bộ tam tuyến, gồm ba màu sắc khác nhau mà nhìn gộp lại thì không thấy,
tựa như bảy màu của quang phổ ánh sáng, khi nhìn gộp lại thì chỉ thấy màu trắng

Có 3 hạt quark cơ bản ký hiệu là u, d, s với các đặc trưng sau đây:

Hạt Q B S

u

d

s

+ 23

−
1
3

−
1
3

+ 13

+ 13

+ 13

0

0

− 1

Với ba hạt quark cơ bản trên, có thể nêu lên giả thuyết: Các bariôn sẽ được cấu
thành từ ba hạt quark, còn các mêzôn từ một quark với một phản quark theo bảng hệ thống
(11.3)

 Hạt Ký hiệu Q B S Các quác

Mê- zôn

Piôn

Kaôn

π+

π0

π−

K+

K0

K−

K0

+1
0

−1

+1
0

−1
0

0
0
0

0
0
0
0

0
0
0

1
1

−1
−1

đp
đn hoặcĠ

n
~
p

p
~
λ

n
~
λ

λ
~
p

(đ

Ba-
Ri

Oân

Nơtrôn
Prôtôn
Lăm đa

Xicma

Kxi

Omega

n
p

Λ0

∑+

∑−

∑0

Ξ−

Ξo

Ω−

0
+1
0

+1
−1
0

−1
0

−1

+1
+1
+1

+1
+1
+1
+1
+1
+1

0
0

−1

−1
−1
−1

−2
−2

−3

nnp
npp

npλ

ppλ
nnλ
npλ

nλλ
pλλ

λλλ

 221 222

Bảng 11.3:
Hiện nay các hạt quark vẫn chưa quan sát được một cách tin cậy trong phòng thí

nghiệm như các hạt tự do và các nhà vật lý lý thuyết đã đưa ra những nguyên nhân có thể
chấp nhận được, để giải thích tại sao lại như thế. Tuy nhiên người ta vẫn hy vọng rằng
trong tương lai gần, giả thuyết về hạt quark sẽ thành sự thật và sẽ tìm được các hạt kỳ diệu
này.

Một hướng nghiên cứu đang là trung tâm của mọi suy nghĩ của các nhà lý thuyết hạt
cơ bản, đó là hy vọng xây dựng được một lý thuyết thống nhất tất cả các loại tương tác đã
biết, được gọi là lý thuyết thống nhất. Cả việc thống nhất tất cả các lực trong tự nhiên là
một nổ lực thu hút hết tâm trí của Einstein trong giai đoạn cuối của cuộc đời ôâng. Người ta
thấy rằng tương tác yếu đã được tổ hợp thành công với lực điện từ sao cho chúng có thể
được xem như các thể hiện khác nhau của một loại điện từ yếu duy nhất. Các lý thuyết có ý
định thêm tương tác mạnh vào tổ hợp này, được gọi là các lý thuyết thống nhất lớn, đang
được xúc tiến một cách mạnh mẽ và đã có những thành công đáng kể.

Các lý thuyết tìm cách hoàn tất công việc này bằng cách gộp cả tương tác hấp dẫn vào (đôi
khi được gọi là lý thuyết thống nhất về tất cả) hiện đang ở giai đoạn đáng khích lệ.

 223 224

TÀI LIỆU THAM KHẢO

1. PHẠM DUY HIỂN

Vật lý nguyên tử và hạt nhân. NXBGD. 1983
2. LÊ CHÂN HÙNG – VŨ THANH KIẾT.

Vật lý nguyên tử và hạt nhân. NXBGD 1989.
3. DAVID HALLIDAY, ROBERT RESNICK. JEARL WALKER.

Cơ sở Vật lý Tập VI: Quang học và Vật lý lượng tử (bản dịch tiếng Việt). NXBGD
1998.

4. HOÀNG HỮU THƯ.
Bài giảng về cấu trúc hạt nhân. NXBGD và THCN 1972.

5. RONALD GAUTREAU, WILLIAM SAVIN.
Vật lý hiện đại (lý thuyết và bài tập) bản dịch tiếng Việt. NXBGD. 1997.

 225 226

“VẬT LÝ NGUYÊN TỬ & HẠT NHÂN” do Trường Đại học Sư phạm TP. Hồ Chí Minh, phát hành năm
2001, Ban Ấn Bản Phát hành Nội bộ ĐHSP chế bản và sao chụp 500 cuốn, xong ngày 02 tháng 05 năm
2001.

 227 228

	Mục lục
	Lời nói đầu
	Phần I: Vật lý nguyên tử
	Chương I: Các mẫu nguyên tử theo lý thuyết cổ điển
	§1. Mẫu nguyên tử Tomxơn (Thomson)
	§2. Mẫu nguyên tử Rơdepho (Rutherford).
	§3. Mẫu nguyên tử N. Bohr.
	§4. Lý thuyết N. Bohr đ/v nguyên tử hydrô và các iôn tương tự hudrô (He+, Li++, Be+++ …)
	§5. Kiểm chứng lý thuyết N. Bohr bằng thực nghiệm.

	Chương II: Cơ sở của lý thuyết lượng tử.
	§1. Lý thuyết Photon.
	§2. Hiệu ứng quang điện.
	§3. Hiệu ứng tán xạ Compton.
	§4. Sóng Dơ Brơi (De Broglie) của hạt vi mô..
	§5. Kiểm chứng giả thuyết sóng Dơ Brơi.
	§6. Hệ thức bất định Haisenbéc (Heisenberg).
	§7. Hàm sóng và phương trình Srodingơ.
	§8. Hạt trong hộp thế năng.

	Chương III: Cấu trúc nguyên tử theo lý thuyết lượng tử.
	§1. Cấu trúc n/tử Hydrô và các iôn tương tự Hydrô (He+, Li++, Be+++, …)
	§2. Mẫu nguyên tử theo lý thuyết lượng tử.
	§3. Momen từ của electron chuyển động quanh hạt nhân.
	§4. Spin của Electron.
	§5. Thí nghiệm của Sternơ - Gerlắc.
	§6. Cấu trúc n/tử phức tạp - Nguyên tử kim loại kiềm
	§7. Bảng phân hạng tuần hoàn Mendeléep
	§8. Tia X và phổ tia X.

	Chương IV: Liên kết nguyên tử trong phân tử.
	§1. Liên kết Ion.
	§2. Liên kết đồng hóa trị - Phân tử Hudro H2.
	§3. Trạng thái năng lượng của phân tử.
	§4. Quang phổ phân tử.

	Chương V: Những ảnh hưởng bên ngoài lên nguyên tử bức xạ.
	§1. Độ rộng của mức năng lượng và vách quang phổ.
	§2. Bức xạ tự phát và bức xạ cưỡng bức (hay bức xạ cảm ứng).
	§3. Nguyên tắc hoạt động của máy phát Laser.
	§4. Hiệu ứng Diman thường.
	§5. Hiệu ứng Stark.

	Phần II: Vật lý hạt nhân.
	Chương VI: Đại cương về hạt nhân.
	§1. Các đặc trưng cơ bản của hạt nhân.
	§2. Lực hạt nhân.
	§3. Năng lượng liên kết hạt nhân.

	Chương VII: Các mẫu cấu trúc hạt nhân.
	§1. Mẫu giọt.
	§2. Mẫu vỏ hạt nhân.

	Chương VIII: Phân rã phóng xạ.
	§1.Hiện tượng phân rã phóng xạ.
	§2. Định luật phân rã phóng xạ.
	§3. Quy tắc dịch chuyển. Họ phóng xạ tự nhiên.
	§4. Phân rã.
	§5. Phân rã.
	§6. Phóng xạ.
	§7. Tác động của tia phóng xạ đ/v môi trường vật chất.

	Chương IX: Các phản ứng hạt nhân.
	§1. Khái niệm về phản ứng hạt nhân.
	§2 Các định luật bảo toàn trong phản ứng hạt nhân.
	§3. Các máy gia tốc hạt.

	Chương X: Năng lượng hạt nhân.
	§1. Phản ứng phân hạch.
	§2 Lò phản ứng hạt nhân - Nhà máy điện nguyên tử.
	§3. Phản ứng nhiệt hạt nhân (Nhiệt hạch).

	Chương XI: Các hạt cơ bản.
	§ 1. Mở đầu.
	§2. Phân loại các hạt cơ bản và đặc trưng của chúng.
	§3. Các loại tương tác cơ bản - Hạt và phản hạt.
	§4. Các định luật bảo toàn.
	§5. Vài nét về vấn đề hệ thống hóa các hạt cơ bản.

	Tài liệu tham khảo.

