где λ_m — длина волны, на которую приходится максимум энергии излучения; b — постоянная Вина ($b = 2.9 \cdot 10^{-3} \, \text{м} \cdot \text{K}$).

3. Энергия фотона

$$\varepsilon = h \cdot v$$

или

$$\varepsilon = \hbar \cdot \omega$$
.

где h — постоянная Планка; \hbar — постоянная Планка, деленная на $2 \cdot \pi$; ν — частота фотона; ω — циклическая частота.

4. Масса фотона

$$m = \varepsilon / c^2 = h / (c \cdot \lambda),$$

где c – скорость света в вакууме; λ – длина волны фотона.

5. Импульс фотона

$$p=m\cdot c=h/\lambda$$
.

6. Формула Эйнштейна для фотоэффекта

$$h \cdot v = A + T_{\text{max}} = A + m \cdot v_{\text{max}}^2 / 2,$$

где $h \cdot v$ — энергия фотона, падающего на поверхность металла; A — работа выхода электрона; T_{max} — максимальная кинетическая энергия фотоэлектрона.

7. Красная граница фотоэффекта

$$v_0 = A/h$$

или

$$\lambda_0 = h \cdot c / A$$
,

где ν_0 — минимальная частота света, при которой еще возможен фотоэффект; λ_0 — максимальная длина волны света при которой еще возможен фотоэффект; h — постоянная Планка; c — скорость света в вакууме.

8. Формула Комптона

$$\Delta \lambda = \lambda' - \lambda = \frac{h}{m_0 \cdot c} \cdot (1 - \cos \theta)$$

или

$$\Delta \lambda = \lambda' - \lambda = 2 \cdot \frac{h}{m_0 \cdot c} \sin^2 \frac{\theta}{2},$$

где λ — длина волны фотона, встретившегося со свободным или слабосвязанным электроном; λ' — длина волны фотона, рассеянного на угол θ после столкновения с электроном; m_0 — масса покоящегося электрона.

9. Комптоновская длина волны

$$\Lambda = h/(m_0 \cdot c) \ (\Lambda = 2,436 \text{ nm}).$$

10. Давление света при нормальном падении на поверхность

$$p=E_e\cdot(1+\rho)/c=\omega\cdot(1+\rho),$$

где E_e — энергетическая освещенность (облученность); ω — объемная плотность энергии излучения; ρ — коэффициент отражения.

11. Не только фотоны, но и электроны, и любые другие частицы материи наряду с корпускулярными обладают также и волновыми свойствами.

Согласно де Бройлю, с каждым микрообъектом связаны, с одной стороны, корпускулярные характеристики — энергия E и импульс p, а с другой стороны, волновые характеристики — частота v и длина волны λ .

Корпускулярные и волновые характеристики микрообъектов связаны такими же количественными соотношениями, как и у фотона:

$$E = h \cdot v; \quad p = \frac{h \cdot v}{c} = \frac{h}{\lambda}.$$

Любой частице, обладающей импульсом, сопоставляется волновой процесс с длиной волны $\lambda = h \ / \ p$.

Для частиц, имеющих массу

$$\lambda = \frac{h}{p} = \frac{h \cdot \sqrt{1 - \upsilon^2 / c^2}}{m}.$$

В нерелятивистском приближении (υ << с)

$$\lambda = \frac{h}{m \cdot \nu}.$$

12. Длина волны де Бройля:

$$\lambda = 2 \cdot \pi \cdot \hbar / p$$

где p — импульс частицы.

13. Импульс частицы и его связь с кинетической энергией Т:

a)
$$p = m_0 \cdot \upsilon$$
; $p = \sqrt{2 \cdot m_0 \cdot T}$

$$(5) p = m \cdot \upsilon = \frac{m_0 \cdot \upsilon}{\sqrt{1 - (\upsilon/c)^2}}; p = \frac{1}{c} \sqrt{(2 \cdot E_0 + T) \cdot T}$$

где m_0 — масса покоя частицы; m — релятивистская масса; υ — скорость частицы; c — скорость света в вакууме; E_0 — энергия покоя частицы ($E_0 = m_0 \cdot c^2$).

- 14. Соотношение неопределенностей:
- а) $\Delta p_x \cdot \Delta x \ge \hbar$ (для координаты и импульса),

где Δp_x — неопределенность проекции импульса на ось x; Δx : — неопределенность координаты;

б) $\Delta E \cdot \Delta t \ge \hbar$ (для энергии и времени),

где ΔE — неопределенность энергии; Δt — время жизни квантовой системы в данном энергетическом состоянии.

15. Одномерное уравнение Шредингера для стационарных состояний:

$$\frac{d^2\psi}{dx^2} + \frac{2 \cdot m}{\hbar^2} \cdot (E - U) \cdot \psi(x) = 0$$

где $\psi(x)$ — волновая функция, описывающая состояние частицы; m — масса частицы; E — полная энергия; U= U(x) — потенциальная энергия частицы.

16. Плотность вероятности

$$\frac{d\omega(x)}{dx} = \left| \psi(x) \right|^2,$$

где $d\omega(x)$ – вероятность того, что частица может быть обнаружена вблизи точки с координатой x на участке dx. Вероятность обнаружения частицы в интервале от x_1 до x_2 :

$$\omega = \int_{x_2}^{x_1} |\psi(x)|^2 dx.$$

17. Решение уравнения Шредингера для одномерного, бесконечно глубокого, прямоугольного потенциального ящика:

а)
$$\psi_n(x) = \sqrt{\frac{2}{l}} \cdot \sin \frac{\pi \cdot n}{l} \cdot x$$
 (собственная нормированная волно-

вая функция);

б)
$$E_n = \frac{\pi^2 \cdot \hbar^2 \cdot n^2}{2 \cdot m \cdot l^2}$$
 (собственное значение энергии),

где n — квантовое число (n =1, 2, 3, ...); l — ширина ящика. В области $0 \le x \le l$ $U=\infty$ и $\psi(x)=0$.

18. Момент импульса электрона (второй постулат Бора):

$$L_n = \hbar \cdot n$$
,

или

$$m \cdot \upsilon_n \cdot r_n = \hbar \cdot n$$
,

где m — масса электрона; υ_n — скорость электрона на n-й орбите; r_n — радиус n-й стационарной орбиты; \hbar — постоянная Планка; n — главное квантовое число (n = 1,2,3,...).

19. Радиус *n-й* стационарной орбиты:

$$r_n = \mathbf{a_0} \cdot \mathbf{n}^2$$

где a_0 – первый боровский радиус.

20. Энергия электрона в атоме водорода:

$$E_n = E_i/n^2 ,$$

где E_I — энергия ионизации атома водорода.

21. Энергия, излучаемая или поглощаемая атомом водорода,

$$\varepsilon = \hbar \cdot \omega = E_{n2} - E_{n1}$$

или

$$\varepsilon = E_i \cdot \left(1/n_1^2 - 1/n_2^2 \right)$$

где n_1 и n_2 — квантовые числа, соответствующие энергетическим уровням, между которыми совершается переход электрона в атоме.

22. Обобщённая формула Бальмера (для частоты)

$$v = R \cdot \left(\frac{1}{m^2} - \frac{1}{n^2}\right),\,$$

где R — постоянная Ридберга. В каждой данной серии m имеет постоянное значение, $m = 1, 2, 3, \ldots$ (определяет серию); n принимает целочисленные значения начиная с числа m+1 (определяет отдельные линии данной серии).

23. Обобщённая формула Бальмера (для длины волны)

$$\frac{1}{\lambda} = R' \cdot (\frac{1}{m^2} - \frac{1}{n^2}),$$

где R' = R/c. Спектральную линию с наибольшей длиной волны из всех линий серии называют головной линией серии. Линия, соответствующая $n = \infty$, – коротковолновая граница; к ней примыкает непрерывный спектр.

24. Массовое число ядра (число нуклонов в ядре)

$$A = Z + N$$

где Z – зарядовое число (число протонов); N – число нейтронов.

25. Ядра химических элементов обозначают символом ${}_{Z}^{A}X$, где X – химический символ элемента (таблица 9).

Таблица 9

Описание атомного ядра

Характеристика Обозначение Определение	
Символическая запись ядер ${}^{A}X$ B ${}^{A}X$ ${}^{A}X$ B ${}^{A}X$ ${}^{A}X$ B ${}^{A}X$ ${}^{A}X$ B ${}^{A}X$ ${}^{A}X$ B ${}^{A}X$ ${}^{A}X$ B ${}^{A}X$ ${}^{A}X$ B ${}^{A}X$ ${}^{}$	ов) исло ов) $A-Z$.

26. Дефект массы ядра

$$\Delta m = Z \cdot m_p + (A - Z) \cdot m_n - m_g,$$

где Z — зарядовое число (число протонов в ядре); A — массовое число (число нуклонов в ядре); (A - Z) — число нейтронов в ядре; m_p — масса протона; m_n — масса нейтрона; m_g — масса ядра.

27. Энергия связи ядра

$$E_{ce} = \Delta m \cdot c^2,$$

где Δm – дефект массы ядра; c – скорость света в вакууме.

Во внесистемных единицах энергия связи ядра равна E_{cb} =931 Δm , где дефект массы Δm — в а. е. м.; 931 — коэффициент пропорциональности (1 а. е. м. ~931 МэВ). 1 а. е. м. = 1,66057·10⁻²⁷ кг.

28. Ядерными реакциями называются искусственные превращения атомных ядер, вызванные их взаимодействиями с различными частицами или друг с другом.

Символическая запись ядерной реакции:

$$X + a \rightarrow Y + b$$

ИЛИ

где X и Y – исходное и конечное ядра; a и b – исходная и конечная частицы в реакции. Для обозначения частиц a и b приняты следующие символы: p – протон; n – нейтрон; d – дейтрон; α – альфа-частица; γ – гамма-фотон.

29. При α -распаде массовое число дочернего ядра уменьшается на 4, а зарядовое число на 2

$$_{Z}^{A}X \rightarrow _{Z-2}^{A-4}Y + _{2}^{4}He.$$

30. При β -распаде зарядовое число Z увеличивается на единицу, а массовое число A остается неизменным

$$_{Z}^{A}X \rightarrow _{Z+1}^{A}Y + _{-1}^{0}e.$$

31. Для позитронного β^+ -распада

$$_{Z}^{A}X \rightarrow _{Z-1}^{A}Y + _{+1}^{0}e.$$

32. Энергия ядерной реакции (тепловой эффект)

$$Q = c^{2} \cdot [(m_{1} + m_{2}) - (m_{3} + m_{4})],$$

где m_1 и m_2 — массы покоя ядра — мишени и бомбардирующей частицы; $(m_3 + m_4)$ — сумма масс покоя ядер продуктов реакции.

33. Закон радиоактивного распада

$$N(t) = N_o \cdot e^{-\lambda \cdot t}$$

где N_o — начальное число радиоактивных ядер при t=0. Коэффициент пропорциональности λ — это вероятность распада ядра за время $\Delta t=1$ с. За время $\tau=1/\lambda$ количество нераспавшихся ядер уменьшится в $e\approx 2,7$ раза. Величину τ называют средним временем жизни радиоактивного ядра.

Для практического использования закон радиоактивного распада удобно записать в другом виде, используя в качестве основания число 2, а не e

$$N(t) = N_o \cdot 2^{-t/T},$$

где T — период полураспада.

34. Число ядер, распавшихся за время t

$$\Delta N=N_0 - N=N_0 \cdot (1-e^{-\lambda \cdot t}).$$

В случае если интервал времени Δt , за который определяется число распавшихся ядер, много меньше периода полураспада T, то число распавшихся ядер можно определить по формуле

$$\Delta N = \lambda \cdot N \cdot \Delta t .$$

35. Зависимость периода полураспада от постоянной радиоактивного распада

$$T = \frac{1}{\lambda} \cdot \ln 2 = \tau \cdot \ln 2 = 0,693 \cdot \tau.$$

36. Число N атомов, содержащихся в радиоактивном изотопе,

$$N=m\cdot N_A/M$$
,

где m — масса изотопа; M — молярная масса; N_A — постоянная Авогадро.

37. Активность A радиоактивного изотопа:

$$A = -dN / dt = \lambda \cdot N$$

или

$$A = \lambda \cdot N_0 \cdot e^{-\lambda \cdot t} = A_0 \cdot e^{-\lambda \cdot t}$$

где dN — число ядер, распадающихся за интервал времени dt; A_0 — активность изотопа в начальный момент времени.

38. Удельная активность изотопа

$$a = A/m$$
.

39. Средняя энергия квантового одномерного осциллятора

$$\langle \varepsilon \rangle = \varepsilon_0 + \frac{\hbar \cdot \omega}{e^{\hbar \cdot \omega/(k \cdot T)} - 1},$$

где ε_0 – нулевая энергия ($\varepsilon_0 = \frac{1}{2} \cdot \hbar \cdot \omega$); \hbar – постоянная Планка; ω – круговая частота колебаний осциллятора; k – постоянная Больцмана; T – термодинамическая температура.

40. Молярная внутренняя энергия системы, состоящей из невзаимодействующих квантовых осцилляторов

$$U_m = U_{0m} + 3 \cdot R \cdot \Theta_E / (e^{\Theta_{\cdot E/T}} - 1),$$

где R — молярная газовая постоянная; $\Theta_E = \hbar \cdot \omega / k$ — характеристическая температура Эйнштейна; $U_{0m} = \frac{2}{3} \cdot R \cdot \Theta_E$ — молярная нулевая энергия (по Эйнштейну).

41. Молярная теплоёмкость кристаллического твердого тела в области низких температур (предельный закон Дебая)

$$C_{m} = \frac{12 \cdot \pi^{4}}{5} \cdot R \cdot \left(\frac{T}{\Theta_{D}}\right)^{3} = 234 \cdot R \cdot \left(\frac{T}{\Theta_{D}}\right)^{3} \qquad (T < < \Theta_{D}).$$

42. Теплота, необходимая для нагревания тела,

$$Q = \frac{m}{M} \cdot \int_{T_1}^{T_2} C_m dT,$$

где m — масса тела; M — молярная масса; T_{I} и T_{2} — начальная и конечная температуры тела.

43. Распределение свободных электронов в металле по энергиям при 0°К

$$dn(\varepsilon) = \frac{1}{2 \cdot \pi^2} \cdot \left(\frac{2 \cdot m}{h^2}\right)^{\frac{3}{2}} \cdot \varepsilon^{\frac{1}{2}} d\varepsilon,$$

где $dn(\varepsilon)$ — концентрация электронов, энергия которых заключена в пределах от ε до ε + $d\varepsilon$; m — масса электрона. Это выражение справедливо при ε < ε $_F$ (где ε $_F$ — энергия или уровень Ферми).

44. Энергия Ферми в металле при T=0 K

$$\varepsilon_F = \frac{\hbar^2}{2 \cdot m} \cdot \left(3 \cdot \pi^2 \cdot n\right)^{2/3},$$

где n — концентрация электронов в металле.

45. Удельная проводимость собственных полупроводников

$$\gamma = \gamma_0 \cdot \exp(-\Delta E / 2 \cdot k \cdot T),$$

где ΔE — ширина запрещенной зоны; γ_0 — константа.

46. Сила тока в *p-n*-переходе

$$I = I_0 \cdot \left[\exp(e \cdot U / k \cdot T) - 1 \right],$$

где I_0 — предельное значение силы обратного тока; U — внешнее напряжение, приложенное к p-n-переходу.

47. Внутренняя контактная разность потенциалов

$$U_{12} = (\varepsilon_{F1} - \varepsilon_{F2}) / e$$

где ε_{F1} и ε_{F2} — энергия Ферми соответственно для первого и второго металлов; e — заряд электрона.