电子与原子碰撞实验

——冉绍尔 - 汤森德效应

1. 实验目的

- 1.1. 通过测量氙原子与低能电子的弹性散射几率,考察弹性散射截面与电子能量的关系 ,了解 有关原子势场的信息。
- 1.2. 学习研究低能电子与气体弹性散射所采用的实验方法。

2. 实验仪器

实验仪器由充气闸流管、 R-T 实验仪(包括电源组和微电流计及交流测量两部分) 示波器、液氮保温瓶等组成。

2.1. 闸流管

用 ZQI 0.1/1.3 型充氙闸流管作碰撞管 , 进行低能电子和气体原子弹性碰撞散射截面的测量。图 4-1 是充氙闸流管结构示意图 , K 为旁热式氧化物阴极 , 内有灯丝 F , M 为调制极 , 调制极 与板极 P 之间有一块中央开矩形孔的隔板 , 它与周围的屏蔽金属套相连 , 称为栅极或屏蔽极 S , 调制极与屏蔽极连在一起作加速极用。隔板右面区域是等电位区 , 通道隔板小孔的电子与氙原子在这一区域进行弹性碰撞 , 该区内的板极则收集未被散射的电子。

图 4-1 闸流管结构示意图

现将 R-T 实验仪的电源组作简要说明:

- 1) 灯丝电源 Ef,提供 1.2-5V 交流电,连续可调。
- 2) 加速极电源 Ea 有交流、直流两种。示波器观察时用交流,直流测量时用直流。交流和直流 电压用同一个电位器调节。
- 3) 直流补偿电源 Ec,0-5.0V,连续可调。由于屏蔽极与板极材料表面状况不同,存在接触电位差,调节 Ec 进行补偿,可使板极区域空间等电位,不致影响散射几率的测量。

2.2. 电源及测量仪器

2.2.1. 电源组

电源组面板示意图如图 4-2 所示。

图 4-2 电源组面板示意图

- (1)电源开关 (2)灯丝电压调节电位器
- (3)丝电压输出 (4)加速电压调节电位器
- (5)加速电压输出
- (6)补偿电压调节电位器
- (7)补偿电压输出
- (8)灯丝电压的数显表
- (9)加速电压的数显表 (10)补偿电压的数显表

2.2.2. 微电流计

微电流计及交流测量仪器面板示意图如图 计有 2 只数显表,用来测量收集极上的电流 察 Ic-Va 和 Ia-Va 曲线。

4-3 所示。微电流计及交流测量部分中,微电流 Ic 和加速极上的电流,交流测量用于在示波器上观

图 4-3 微电流计面板示意图

- (1)电源开关
- (2) Is 测量输入端子
- (3) Is 量程选择
- (4)数显表,显示 ls
- (5) lc 测量输入端子 (6) lc 量程选择
- (7)数显表,显示 lc (8)K、S、P端子
- (9) Y1、Y2, BNC 插座
- (10) X , BNC 插座 (11) Ec 端子
- (12) W1 电位器 (13) W2 电位器

3. 实验原理

3.1. 冉绍尔 -汤森德效应原理

3.1.1. 冉绍尔 -汤森德效应

1921 年德国物理学家冉绍尔 (C.Ramsauer) 在研究低能电子的平均自由程时发现:在惰性 气体中, 当电子能量降到几个电子伏时, 气体原子和电子弹性碰撞的散射截面 Q(它与平均自 由程 成反比)迅速减小;当电子能量约为 1 电子伏时 ,Q 出现极小值 , 而且接近零。如果继续 减少电子能量,则 Q 迅速增大,这说明弹性散射截面与电子能量密切相关。

1922 年英国物理学家汤森德 (J.S.Townsend)把电子能量进一步降低 ,用另外的方法研究 电子速度变化的情况,亦发现类似的现象。随后,冉绍尔用实验证实了汤森德的结果。后来, 把气体原子的弹性散射截面在低能区与碰撞电子能量密切相关的现象称为冉绍尔 - 汤森德效应。

这种现象在经典力学中无法解释,只有到量子力学建立后,利用量子力学中对于碰撞问题 的解决方法,该效应才得到了彻底解释。同时,此效应也可以看做是量子力学的实验验证。

3.1.2. 冉绍尔 -汤森德效应的量子力学描述

量子力学中碰撞过程也称为散射过程。也分为弹性散射和非弹性散射。主要区别在于散射 前后散射波的能量是否改变。

在弹性碰撞过程中, 粒子 A 以波矢 k 沿 Z 方向入射到靶粒子 B(即散射中心)上, 受 B粒 子作用偏离原方向而散射,散射程度可用总散射截面 Q表示。

其中

$$|\vec{k}| = \frac{\sqrt{2mE}}{\hbar}$$

讨论粒子受辏力场弹性散射——也就是冉绍尔——汤森德效应的情形——的情况。 取散射中心为坐标原点,设入射粒子与散射中心之间的相互作用势能为 U(r)。当 $r \to \infty$ 时,U(r)趋于零。则远离散射中心处的波函数 ϕ 由入射粒子的平面波 ϕ_1 和散射粒子的球面散射波 ϕ_2 组成

$$\Psi - \xrightarrow{r \to \infty} \Psi_1 + \Psi_2 = e^{tkz} + f(\theta) \frac{e^{tkr}}{r}$$
(4-1)

由于弹性散射的散射波能量没有改变,所以其波矢 k 的数值不变。 θ 为散射角,即粒子被散射后的运动方向与入射方向之间的夹角, f (θ) 称为散射振幅。

由量子力学知识可以求出总散射截面为

$$Q = \iint |f(\theta)|^2 d\Omega = 2\pi \int_0^{\pi} |f(\theta)|^2 \sin \theta d\theta$$
(4-2)

利用分波法求解满足(2.6-1)式边界条件的薛定谔方程

$$\left(-\frac{\hbar^2}{2m}\right)^2 + U(r) = E^{\phi}$$

可求得散射振幅为

$$f(\theta) = \frac{1}{k} \sum_{l=\theta}^{\infty} (2l + 1) P_l(\cos\theta) e^{-i\theta} \sin \delta_l$$

从而得到总散射截面

$$Q = \sum_{l=0}^{\infty} Ql = \frac{4\pi}{k^2} \sum_{l=0}^{\infty} (2l+1) \sin \delta_l$$
(4-3)

其中

$$Q_1 = \frac{4\pi}{k^2} (21 + 1) \sin^2 \delta_1$$

为第I个分波的散射截面。那么计算散射截面 Q就可以归结为计算各分波的相移 δ_{I} 。

辏力场中,波函数可表示成不同角动量 I 的入射波与出射波的相干叠加。出于习惯,将 = 0, 1, 2, ,, 的分波分别称为 s, q, d,, 分波。势场 U (r)的作用仅使入射粒子散射后的每一个

分波各自产生相移 $\delta_{||}$,可通过解 (4-4) 式的径向方程求得。

$$\frac{1}{r^{2}}\frac{d}{dr}(r^{2}\frac{d}{dr}R_{I}(r)) + [k^{2} - \frac{2m}{\hbar^{2}}U(r) - \frac{I(I+1)}{r^{2}}]R_{I}(r) = 0$$
(4-4)

由边界条件可知, (4-4)的解需要满足

$$R_{l}(r) - \xrightarrow{kr \to \infty} \frac{1}{kr} \sin(kr - \frac{l\pi}{2} + \delta_{l})$$
(4-5)

这样,就可以计算出散射截在 Q。

在冉绍尔 -汤森德效应实验里 , U(r)为电子与原子之间的相互用势 , 可以把惰性气体的势场近似地看成一个三维方势阱

$$U(r) = \begin{cases} -U_0, & r \le a \\ 0, & r > a \end{cases}$$
 (4-6)

 U_0 代表势阱深度, a 表征势阱宽度。对于低能散射, ka<<1, δ 随 l 增大而迅速减少,仅需考虑 s 波的贡献,

$$Q \approx Q_0 = \frac{4\pi}{k^2} \sin^2 \delta_0$$
 (4-7)

其分波相移

$$\delta_0 = \operatorname{tg}^{-1}(\frac{k}{k}\operatorname{tgk} a) - ka, \tag{4-8}$$

其中

$$k' = \frac{\sqrt{2m(E + U_0)}}{\hbar}$$

可见在原子势特性 $(-U_0, a)$ 确定的情况下,低能弹性散射截面的大小将随入射电子波波矢,即入射电子能量 E的变化而变化。

当入射电子能量(E ≠ 0)时,如果原子势特性满足

$$\frac{\operatorname{tgk'a}}{\operatorname{k'}} = \frac{\operatorname{tgka}}{\operatorname{k}} \tag{4-9}$$

那么

$$\begin{cases} \delta_0 = \pi \\ Q_0 = 0 \end{cases} \tag{4-10}$$

而高 I 分波的贡献又非常小,因此散射截面呈现极小值。不过,随着能量的逐渐增大,高分波的贡献变得不能忽略,各 I 分波相移的总和使总散射截面不再出现极小值。

3.1.3. 散射几率、散射截面和平均自由程之间的关系

当入射粒子 A 穿过由 B 粒子组成的厚度为 dz 的靶时,若其平均自由程为 $\overline{\lambda}_{,,}$ 则其散射几率为

$$P_s = \frac{dz}{\overline{\lambda}}$$

另一方面,若靶粒子的体密度为 n,单个靶粒子的散射截面为 Q,入射粒子穿过该靶时的散射几率又可表示为

$$P_s = nQdz$$

可以得到

$$\overline{\lambda} = \frac{1}{nQ} \tag{4-11}$$

即入射粒子的平均自由程 λ 与单位体积内靶粒子的总散射截面 nQ 互为倒数关系。 密度为 N(z)的入射粒子,经由 B 粒子组成的厚度为 dz 的靶散射后,出射粒子密度的减小量为

$$-dN(z) = P_s N(z) = \frac{dz}{\overline{\lambda}} N(z) = nQN(z)dz$$

两边取不定积分

$$N(z) = ce^{-nQz} = ce^{-z/\lambda}$$

设 z=0 处的入射粒子密度为 N_0 , 作为边界代入可得

$$N(z) = N_0 e^{-nQz} = N_0 e^{-z/\bar{\lambda}}$$

于是求得密度 N_0 的入射粒子穿过厚度为 z 的靶时,散射几率为

$$P_{s} = \frac{N_{0} - N(z)}{N_{0}} = 1 - e^{-nQz} = 1 - e^{-z/\lambda}$$
(4-12)

n 代表了单位体积内所有靶粒子对于碰撞的总贡献。当靶粒子密度 n 一定时,散射截面 Q 决定散射几率 P_s 。实验测得 P_s 后可得

$$nQ = -\frac{1}{z}ln(1 - P_s)$$
(4-13)

并且

$$\overline{\lambda} = \frac{-z}{\ln(1 - P_s)}$$
 (4-14)

那么对于给定温度 T和压强 p的气体,其总散射截面

$$Q = -\frac{-kT}{pz} \ln(1 - P_s)$$
 (4-15)

3.2. 测量原理

灯丝电源为 Ef,调制极 M与屏蔽极 S连在一起作加速极用,它与阴极之间接有加速电源 Ea,可以改变和控制到达屏蔽极隔离板孔处电子运动的速度; 电源 Ec 用来补偿板极与屏蔽极之间的接触势差,保证屏蔽极隔离板至板极的空间为等势空间; Ra 和 Rc 为取样电阻,作测量加速极电流和收集极电流之用。 加速电源 Ea 上还有一组交流可调电压输出, 供双踪示波器动态观察 Ia-Va 和 Ic-Va 曲线。

4. 实验内容及步骤

4.1. 交流定性观察

1) 按图 4-5 连接线路。

图 4-5 交流观察接线图

示波器 X 轴扫描由加速电源的交流输出电压提供,闸流管处于室温。调节 Ef 为某一值,电位器 W1 用来调节交变电压 V_a 的幅度,W2 用来调节 X 轴的扫描幅度, 示波器上会出现图 4-6a 所示图形。其中 为 Ia-Va 曲线, 为 Ic-Va 曲线。曲线 中凹陷是由散射几率的变化引起的。

图 4-6 交流定性观察

- 2) 一只手扶住闸流管管座,另一只手旋松支架上的固定螺丝,小心地将闸流管玻壳缓慢移入装有液氮的保温瓶内,让管顶浸入液氮,切不可使金属管座接触液氮,否则会炸裂。 观察 Ic-Va 曲线的变化 ,其凹陷消失。
- 3) 接触电势差的补偿:由于屏蔽极和板极间接触电势差的存在,碰撞空间不是等势空间。 Va 很小时, la 和 lc 不同时出现。(必要时将 X 轴扫描扩展 10 倍,) 仔细调节示波器 Y1 和 Y2 的 放大倍数以及补偿电压 Ec 的值,使曲线 和 基本上全部重合,如图 4-6b 所示,此时可 认为接触电势差得到补偿。以后操作保持 Ec 不变。

4.2. 直流测量

1) 按图 4-7 连接线路。闸流管仍置于液氮中。选择好灯丝电压,将 V_a 调至较大负电压,使闸 流管完全截止。两微电流计置于最小量程。

图 4-7 直流测量接线图

- 2) 测量液氮温度下一组 V a, la*、lc* 值 , 由于实验曲线以 Va 为横坐标 , 所以起始时 Va 的间隔应取得小些。
- 3) 将闸流管从液氮中取出,待温度平衡后,将 V a 置 1.00V 左右,由于室温下氙原子的导热 使阴极温度稍微下降, 故应适当增加灯丝电压 Vf ,使室温下的 Is+Ic 等于低温下的 Is*+Ic* ,即保持阴极温度不变。然后取与低温下相同的 V a 值 , 测量一组 Is、Ic 值 , 根据测得的数据 , 计算可得散射几率 Ps 和散射截面 Q。

4.3. 注意事项

- 1) 处理液氮时要小心。不要装得太满;闸流管只要浸没一部分,不可使金属管座接触液氮,否则,管子容易炸裂。当用液氮进行测量时,先要关掉灯丝电源,直到把管子顶端浸入液氮后,再接通灯丝电源,这样做,管子破裂的机会就少。
- 2) V_a 幅度增大到一定值,电流会出现急剧增加 ,这时需注意减少 V_a ,以防碰撞管电离。

5. 实验结果及数据处理

5.1. 绘制 P_s - √V_A 曲线

根据实验步骤和要求,分别将闸流管置于液氮和室温中进行测量。其中闸流管在液氮中时 $E_F=1.83V$ 。闸流管处于室温时 $E_F=2.08V$ 。

表 4-1 实验数据

V _A	$\sqrt{V_A}$	I _c *	I *	I _C	I _A	Ps
0.2	0.447214	0.005	0	0.015	0.02	0.571429
0.3	0.547723	0.019	0.13	0.02	0.05	-1.2406
0.4	0.632456	0.063	0.43	0.034	0.27	0.124791
0.45	0.67082	0.11	0.78	0.049	0.48	0.250559
0.5	0.707107	0.18	1.36	0.073	0.85	0.323342

0.55	0.74162	0.264	2.21	0.102	1.38	0.355018
0.6	0.774597	0.374	3.65	0.143	2.16	0.33192
0.65	0.806226	0.47	5.38	0.186	3.23	0.322276
0.7	0.83666	0.574	7.54	0.269	4.79	0.248359
0.75	0.866025	0.689	9.92	0.361	6.79	0.222688
0.8	0.894427	0.834	13.1	0.446	8.66	0.181692
0.85	0.921954	0.987	16.35	0.554	11.15	0.168557
0.9	0.948683	1.126	19.28	0.662	13.62	0.159982
0.95	0.974679	1.307	23.15	0.772	16.28	0.152832
1	1	1.493	26.88	0.899	19.35	0.156274
1.1	1.048809	1.859	34.49	1.202	27.04	0.167811
1.2	1.095445	2.09	42.99	1.5	35.21	0.118658
1.3	1.140175	2.5	52.59	1.782	43.82	0.138894
1.4	1.183216	2.93	62.8	1.91	53.38	0.225034
1.5	1.224745	3.35	72.5	2.15	63.97	0.263765
1.6	1.264911	3.76	83.3	2.36	74.78	0.291625
1.7	1.30384	4.18	95.5	2.55	86.58	0.317743
1.8	1.341641	4.59	107.9	2.7	97.81	0.341652
1.9	1.378405	4.98	120.3	2.84	111.33	0.374224
2	1.414214	5.4	133.8	2.95	124.3	0.402401
2.2	1.48324	6.27	162.2	3.11	152.1	0.461612
2.4	1.549193	7.17	191.7	3.21	180.2	0.514564
2.6	1.612452	8.08	221.5	3.26	209	0.563613
2.8	1.67332	9.09	253.5	3.28	239.3	0.609399
3	1.732051	10.04	285.7	3.28	268.2	0.644113
3.5	1.870829	12.07	371.8	3.25	341.5	0.700183
4	2	15.3	462.8	3.21	416.5	0.761008
4.5	2.12132	17.94	557.8	3.22	488.9	0.790015
5	2.236068	20.6	659.9	3.3	560.3	0.806579
5.5	2.345208	23.4	768	3.44	630.5	0.816477
6	2.44949	26.3	882	3.66	705	0.821632
6.5	2.54951	29.3	1005	3.97	778	0.820783
7	2.645751	32.2	1132	4.34	850	0.816333
7.5	2.738613	34.3	1245	4.79	929	0.808678
8	2.828427	37.3	1374	5.36	1015	0.801243
8.5	2.915476	40.8	1500	6.11	1098	0.791015
9	3	44.5	1622	7.11	1189	0.77739

根据表 4-1 可绘制出图 4-8

图 4-8 原始数据绘制出的曲线

第二个数据点应该是测量中失误导致的,因为该点对应的

P_s,也就是散射几率为负,物理

意义不明,所以该点可以作为"坏点"舍去。那么可得到舍去坏点后的所示。

P_s - √V_A 曲线如图 4-9

当然,即便对于修正后的曲线,第二、三、四三个数据点看起来仍然有问题,具体原因在问题与讨论中尝试讨论。

5.2. 计算散射几率为极小值时的入射电子能量值

由图 4-9 可以读出极小值。也就是,当 $V_A = 1.2 V$ 时, $P_s = (P_s)_{min} \approx 0.1186$ 。下面计算入射电子能量值。

如果认为从灯丝发出的热电子在刚进入加速区时初速度为量——也就是动能变为

0,那么经过加速后,电子的能

$$E = E_k = \frac{1}{2} m_e v_e^2 = qU = eV_A = 1.2eV$$

6. 问题与讨论

6.1. 已知标准状态下氙原子的有效半径为 $2 \times 10^{-10} \, \text{m}$,按经典气体分子运动论计算其散射截面 及电子平均自由程,再将实验所得 P_s 最小值和最大值对应的散射截面求出来,与经典结果作比较,并讨论之。

答:

1) 经典气体分子运动论描述

在经典气体分子运动论中, 氙原子被看成刚性小球, 相应的额电子的散射截面为

$$Q = \pi r^2 = 4\pi \times 10^{-20} \text{m}^2 \approx 1.26 \times 10^{-19} \text{m}^2$$

平均自由程为

$$\bar{\lambda} = \frac{1}{nQ}$$

其中 n 为靶粒子密度。那么根据理想气体状态方程可以得到

$$n = \frac{1}{V} \cdot \frac{PV}{RT} \cdot \frac{1}{N_A} = \frac{P}{k_B T} \approx 3.95 \times 10^{21} \text{m}^{-3}$$

那么可以求得平均自由程为

$$\bar{\lambda} \approx 2.01 \times 10^{-3} \text{m}$$

2) 量子力学描述

根据式(4-15),可以用 P_s 计算出相应的Q。而从图中可以读出

$$\begin{cases} P_{smin} = 0.1186 \\ P_{smax} = 0.8216 \end{cases}$$

可以计算出相应的散射截面为

$$Q_{min} = 9.124 \times 10^{-21}$$
$$Q_{max} = 1.246 \times 10^{-19}$$

3) 对于两种描述下的结果的讨论

从计算结果上看,经典气体分子运动论的计算出的散射截面与量子力学描述中的最大散射 截面相近。这是因为电子能量较低时主要表现出波动性,此时主要是 S分波被散射,散射截面 较小。而电子能量较高时电子体现出粒子性,满足经典气体分子运动论的对电子的假设,所以 计算结果也相近。

6.2. 对示波器上显示的 $I_A - V_A$ 与 $I_C - V_A$ 曲线做出定性解释。

答:

1) 首先解释两条曲线的大体形状以及为什么会在纵坐标上有差距。

一开始 V_A 较小,相应的,电子动能较小,故较少的电子可以最终到达屏蔽极,也就体现为 I_A 和 I_C 较小。而后,由于 V_A 增大,更多的电子可以到达屏蔽极, I_A 和 I_C 也会相应增大。但灯 丝发出的电子数是一定的,所以随着 V_A 增大, I_A 和 I_C 会逐渐趋于饱和。此外,由于屏蔽极与 板间存在接触电势差,所以 I_A 和 I_C 的曲线在纵坐标上有差距。

2) 然后解释为什么室温下 $I_{C} - V_{A}$ 曲线会有凹陷而液氮温度下则没有。

在室温时,入射电子能量不为 0但较低时,根据式(4-9)和式(4-10)可知低阶散射截面 为 0,高阶贡献又很小,这种情况下散射截面出现极小值。其物理含义是散射后的电子数量较 少,体现在 $I_C = V_A$ 曲线上,就是室温下 $I_C = V_A$ 曲线出现凹陷,产生极小值。不过其余部分与 $I_A = V_A$ 曲线形状相同。

另一方面,处于低温时,氙气液化,导致气压降低。此时,高阶分波的贡献不再能忽略。也就是室温下散射计率的变化不再出现。对应于 $I_C - V_A$ 曲线,则是抹平了室温下 $I_C - V_A$ 曲线的凹陷。整条曲线都与 $I_A - V_A$ 曲线形状相同。

6.3. 为何修正后的曲线上的第二、三、四数据点比预期偏低?

答:由于是先测量液氮温度下的数据,刚一开始测量时闸流管内部并未达到热平衡,所以测量的数据会有较大误差。事实上,被删去的原第二数据点很有可能就是由于在这种未达到热平衡的情况下测量才产生如此之大的误差。反过来说,根据上述观点,图 4-9 中的第二、三、四数据点也可以认为是坏点。并且,由于首次测量时最有可能未达到热平衡,所以第一数据点是坏点的可能性最大。