ЭФФЕКТ КОМПТОНА

Наиболее полно корпускулярные свойства света проявляются в эффекте Комптона. Американский физик А. Комптон (1892—1962), исследуя в 1923 г. рассеяние монохроматического рентгеновского излучения веществами с легкими атомами (парафин, бор), обнаружил, что в составе рассеянного излучения наряду с излучением первоначальной длины волны λ наблюдается также излучение более длинных волн λ' . Опыты показали, что разность $\Delta \lambda = \lambda' - \lambda$ не зависит от длины волны падающего излучения и природы рассеивающего вещества, а определяется только величиной угла рассеяния θ :

$$\Delta \lambda = \lambda' - \lambda = 2\lambda_C \sin^2(\theta/2), \tag{1}$$

где λ' длина волны рассеянного излучения, λ_C - комптоновская длина волны. (при рассеянии фотона на электроне λ_C =2,426 пм).

Эффектом Комптона называется упругое рассеяние коротковолнового электромагнитного излучения (рентгеновского и у-излучений) на свободных (или слабосвязанных) электронах вещества, сопровождающееся увеличением длины волны. Этот эффект не укладывается в рамки волновой теории, согласно которой длина волны при рассеянии изменяться не должна: под действием периодического поля световой волны электрон колеблется с частотой поля и поэтому излучает рассеянные волны той же частоты.

Объяснение эффекта Комптона дано на основе квантовых представлений о природе света. Если считать, как это делает квантовая теория, что излучение имеет корпускулярную природу, т. е. представляет собой поток фотонов, то эффект Комптона — результат упругого столкновения рентгеновских или у- фотонов со свободными электронами вещества (для легких атомов электроны слабо связаны с ядрами атомов, поэтому их можно считать свободными). В процессе этого столкновения фотон передает электрону часть своих энергии и импульса в соответствии с законами их сохранения.

Рис. 1. Закон сохранения импульса при рассеянии фотона на свободном электроне

Рассмотрим упругое столкновение двух частиц (рис.1) — налетающего фотона, обладающего импульсом $p_{\gamma}=\frac{h\nu}{c}$ и энергией $E_{\gamma}=h\nu$, с покоящимся свободным электроном, энергия покоя которого $W_0=m_0c^2$, где m_0 - масса покоя электрона. Фотон, столкнувшись с электроном, передает ему часть своей энергии и импульса и изменяет направление движения (рассеивается). Уменьшение энергии фотона означает увеличение длины волны рассеянного излучения. Пусть импульс и энергия рассеянного фотона равны

$$p_{\gamma}' = \frac{hv'}{c}, E_{\gamma}' = hv'. \tag{2}$$

Электрон, ранее покоившийся, приобретает импульс $p_e = m \upsilon$, энергию $W = m c^2$ и приходит в движение — испытывает отдачу. При каждом таком столкновении выполняются законы сохранения энергии и импульса.

$$W_0 + E_{\gamma} = W + E_{\gamma'}, \tag{3}$$

$$p_{\gamma} = p_{\gamma}' + p_e \tag{4}$$

Подставив в выражении (3) значения величин и представив (4) используя теорему косинусов, в соответствии с рис. 1, получим

$$m_0 c^2 + h v = m c^2 + h v'$$
, (5)

$$(m\nu)^2 = \left(\frac{h\nu}{c}\right)^2 + \left(\frac{h\nu'}{c}\right)^2 - 2\frac{h^2}{c^2}\nu'\nu\cos\theta. \tag{6}$$

Перепишем равенство (5) в виде

$$mc^2 = m_0c^2 + h\nu - h\nu',$$

и возведем его в квадрат $m^2c^4 = m_0^2c^4 + h^2v^2 + h^2v'^2 - 2h^2vv' + 2hm_0c^2(v-v')$ (7)

Вычитая из равенства (7) равенство (6), умноженное на c^2 , получим

$$m^{2}c^{4} - m^{2}v^{2}c^{2} = m^{2}_{0}c^{4} + h^{2}v^{2} + h^{2}v'^{2} - 2h^{2}vv' + 2hm_{0}c^{2}(v - v') - h^{2}v^{2} - h^{2}v'^{2} + 2h^{2}v'v\cos\theta$$
(8)

Масса электрона отдачи связана с его скоростью соотношением

$$m = \frac{m_0}{\sqrt{1 - \upsilon^2/c^2}}$$
, или $m^2(c^2 - \upsilon^2) = m_0^2 c^2$. (9)

Учитывая (9), на основании (8) запишем

$$m_0 c^2 (v - v') = h v' v (1 - \cos \theta)$$
. (10)

Поскольку $v = \frac{c}{\lambda}, v' = \frac{c}{\lambda'}, \Delta \lambda = \lambda' - \lambda$, получим $m_0 c^2 (\frac{c}{\lambda} - \frac{c}{\lambda'}) = h \frac{c^2}{\lambda \lambda'} (1 - \cos \theta)$, или, окончательно

$$\Delta \lambda = (\lambda' - \lambda) = \frac{h}{m_0 c} (1 - \cos \theta) = \frac{2h}{m_0 c} \sin^2 \frac{\theta}{2}$$
 (11)

Выражение (11) есть не что иное, как полученная экспериментально Комптоном формула. Подстановка в нее значений h, m_0, c дает комптоновскую длину волны электрона λ_c =2,426 пм.

Наличие в составе рассеянного излучения несмещенной линии (излучения первоначальной длины волны) можно объяснить следующим образом. При рассмотрении механизма рассеяния предполагалось, что фотон соударяется лишь со свободным электроном. Однако если электрон сильно связан с атомом, как это имеет место для внутренних электронов (особенно в тяжелых атомах), то фотон обменивается энергией и импульсом с атомом в целом. Так как масса атома по сравнению с массой электрона очень велика, то атому передается лишь ничтожная часть энергии фотона. Поэтому в данном случае длина волны рассеянного излучения практически не будет отличаться от длины волны падающего излучения.

Из приведенных рассуждений следует также, что эффект Комптона не может наблюдаться в видимой области спектра, поскольку энергия фотона видимого света сравнима с энергией связи электрона с атомом, при этом даже внешний электрон нельзя считать свободным.

Эффект Комптона наблюдается не только на электронах, но и на других заряженных частицах, например протонах, однако из-за большой массы протона его отдача просматривается лишь при рассеянии фотонов очень высоких энергий. Как эффект Комптона, так и фотоэффект на основе квантовых представлений обусловлены взаимодействием фотонов с электронами. В первом случае фотон рассеивается, во втором — поглощается. Рассеяние происходит при взаимодействии фотона со свободным электроном, а фотоэффект — со связанными электронами. Можно показать, что при

столкновении фотона со свободным электроном не может произойти поглощения фотона, так как это находится в противоречии с законами сохранения импульса и энергии. Поэтому при взаимодействии фотонов со свободными электронами может наблюдаться только их рассеяние, т. е. эффект Комптона.

На рис. 2 показаны экспериментальные результаты по наблюдению комптоновского рассеяния на мишени из графита, имеющего электрон, слабо связанный с ядром атома. С увеличением угла θ все более отчетливо проявляется сигнал (правый на рисунке), связанный с комптоновским рассеянием.

Левый пик соответствует длине волны падающего фотона (в данном случае так называемая K_{α} - линия молибдена). Это те фотоны, которые без изменения рассеиваются на электронах внутренних оболочек. На первом графике комптоновское рассеяние отсутствует, θ =0°. На втором при θ =60°появляется пик, связанный с комптоновским рассеянием, далее, с ростом угла рассеяния при θ = 90° пик сдвигается по горизонтальной оси пропорционально увеличению длины волны (согласно формуле), что соответствует его лучшей разрешимости.

Очевидно, что для наблюдения эффекта необходимо выполнение двух условий

- 1. Длина волны рассеиваемого излучения должна быть сравнима с комптоновским сдвигом (у нас λ =0,71 $\overset{0}{A}$, а $\Delta\lambda$ =0,02 $\overset{0}{A}$, $\overset{0}{1}\overset{0}{A}$ =10⁻¹⁰ м). Этому условию удовлетворяет излучение рентгеновского диапазона
- 2. Рассеяние должно происходить на электронах минимально связанных с ядрами атомов мишени, то есть на электронах, максимально удаленных от ядра атома. Для выполнения этого условия экспериментаторами выбирались характерные веществамишени.