The Atom Song

http://www.youtube.com/watch?v=vUzTQWn-wfE
(***)
Dalton, Thompson, Rutherford, and Bohr,
Schrödinger and Heisenberg and many many more,
Used their brains to venture (冒險) in the realm (領域) of inner space
And found the world of the atom was a weird (怪誕的) and wondrous (不可思議的) place.

Dalton did experiments and said, "I think it's clear atoms are tiny indestructible spheres."
Thompson worked with cathode rays. He said, "I disagree. A plum-pudding (葡萄乾布丁) model makes much more sense to me."
A new chapter in atomic theory started to unfold when Rutherford played around with atoms made of gold.
When a few of his alpha () particles came bouncing back (彈回) he hypothesised a nucleus had knocked them all off the track.
(***)

Bohr saw spectral lines for hydrogen and said, "It seems to me electrons move in orbits with specific energy."
Heisenberg said, "Forget it. There's no way to know the orbit or a path where the electron's gonna go."
Schrödinger used lots and lots of fancy mathematics, made a model of the atom based on quantum mechanics. It has orbitals, and those are based on probability. The atom is a fuzzy blob (模糊不清的一團) of pure uncertainty.
(***)

