《大学物理 AII》作业 No.7 光的量子理论

班级	学号	姓名	成绩
7 12 +	· ·		

- 1、理解热辐射、黑体、单色辐射本领、总辐射本领等概念。
- 2、理解黑体辐射实验规律和普朗克能量子假设。
- 3、理解爱因斯坦光子理论,掌握光电效应方程、康普顿散射公式及相关应用。
- 4、理解光的波粒二象性特征。
- 5、理解氢原子光谱的形成及玻尔的氢原子理论,能计算有关氢原子光谱的问题。
- 6、理解原子能级跃迁的三种形式(自发辐射、受激辐射与受激吸收)、掌握激光产生的原理与激光器的基本结构。

一、判断题: (用 "T" 和 "F" 表示)

[F] 1. 光电效应中光电子的出现, 靶材料需要对入射光能量进行累积,电流出现的时间在一微秒时长以上。

解: 无累计效应, 在1纳秒以下。

[T] 2. 光电效应中,光子与电子的相互作用形式是非弹性碰撞,光子被电子"吸收";而在康普顿效应中,光子与电子的相互作用形式是完全弹性碰撞,可用能量守恒计算光子的能量。

解:就光子与电子的相互作用形式而言,光电效应中,二者是完全非弹性碰撞;康普顿效应中,二者是弹性碰撞。

[F] 3. 在光电效应实验中,电子得到能量的多少应与入射光的光强有关,与入射光的照射时间有关,而与入射光的频率无关。

解:根据爱因斯坦的光子理论,在光电效应实验中一个电子吸收一个光子的能量,显然电子得到的能量是由入射光的频率决定的。

[F] 4. 康普顿散射的散射光中只有比入射光波长更长的波长出现。

解: 散射光中既有原来波长的成分, 也有波长增长的成分。

[F] 5. 氢原子光谱线的巴尔末系是氢原子所有激发态向基态跃迁而形成。

解: 里德伯公式中,
$$\widetilde{\lambda} = \frac{1}{\lambda} = R(\frac{1}{k^2} - \frac{1}{n^2})$$
,巴耳末系: $k = 2$,而基态是 $k = 1$.

二、选择题:

1. 在激光器中利用光学谐振腔

 C

- (A) 可提高激光束的方向性, 而不能提高激光束的单色性
- (B) 可提高激光束的单色性,而不能提高激光束的方向性
- (C) 可同时提高激光束的方向性和单色性
- (D) 既不能提高激光束的方向性也不能提高其单色性

解: 谐振腔单一方向增强, 同时对频率选择二提高单色性。

2. 以一定频率的单色光照射在某种金属上,测出其光电流曲线在图中用实线表示。然后保持光的频率不变,增大照射光的强度,测出其光电流曲线在图中用虚线表示,则满足题意的图是

解: 光的强度 I=Nhv,其中 N 为单位时间内通过垂直于光线的单位面积的光子数。保持光的频率 v 不变,增大照射光强 I,则光子数 N 增加,光电子数也随之增加,电流 i 也增加。给定光材料,截止电压只与频率有关,因此本问截止电压不变。 故选 **B**

3. 根据黑体辐射实验规律, 若物体的热力学温度增加一倍, 其总辐射能变为原来的[I]

(A) 1 倍

(B) 2 倍

(C) 4 倍

(D) 16 倍

解: 根据斯特潘-玻尔兹曼定律: $E(T) = \sigma T^4$, 知如果物体的温度增加一倍,即 $T_2 = 2T_1 \Rightarrow E_2 = 16E_1$

4. 康普顿散射实验中,若散射光波长是入射光波长的 1.2 倍,则入射光光子能量 ε_0 与散射光光子能量 ε 之比为

[B] (A) 0.8

(B) 1.2

解:
$$\varepsilon = \frac{hc}{\lambda}$$
 , $\frac{\varepsilon_0}{\varepsilon} = \frac{\lambda}{\lambda_0} = 1.2$ $\varepsilon_0 = \frac{hc}{\lambda_0}$, $\lambda = 1.2\lambda_0$, 所以 $\frac{\varepsilon_0}{\varepsilon} = \frac{\lambda}{\lambda_0} = 1.2$

5. 假定氢原子原来是静止的,则氢原子从 n=3 的激发态直接通过辐射跃迁到基态的反冲速度大约为

(已知:氢原子的质量 $m=1.67\times10^{-27}$ kg)

解: 从 n=3 到 n=1 辐射光子的能量为 $hv = E_3 - E_1$,

动量大小为
$$p_{\mathcal{H}} = \frac{h}{\lambda} = \frac{hv}{c}$$
,

氢原子辐射光子前后动量守恒,有 $0=p_{\rm H}-p_{\rm S}$, $p_{\rm S}=p_{\rm H}$,所以,反冲速度为

$$v = \frac{p_{\text{m}}}{m_{\text{m}}} = \frac{hv/c}{m_{\text{m}}} = \frac{-13.6 \times (\frac{1}{3^2} - 1) \times 1.6 \times 10^{-19}}{1.67 \times 10^{-27} \times 3 \times 10^8} = 3.86 \,(\text{m} \cdot \text{s}^{-1})$$

三、填空题:

1. 设用频率为 ν_1 和 ν_2 的两种单色光,先后照射同一种金属均能产生光电效应。已知金属的红限频率为 ν_0 ,测得两次照射时的遏止电压 $|U_{a_2}|=3$ $|U_{a_1}|$,则这两种单色光的频率关

系为 ____
$$v_1 = 3v_1 - 2v_0$$
_ 。

解: 由光电效应方程 $h\nu=h\nu_0+e|\mathbf{U}|$,得用频率为 ν_1 的单色光,照射金属时其遏止电压为 $|\mathbf{U}_{al}|=\frac{h\nu_1-h\nu_0}{2}$ (V)

用频率为 v_2 的单色光,照射金属时其遏止电压为 $|U_{a2}|=\frac{hv_2-hv_0}{\rho}$

题意两次照射时的遏止电压 $|U_{a_2}|=3|U_{a_1}|$

故这两种单色光的频率关系满足 $\frac{hv_2 - hv_0}{e} = 3 \times \frac{hv_1 - hv_0}{e}$

即有
$$v_2 = 3v_1 - 2v_0$$

- 3. 在康普顿效应实验中,若散射光波长是入射光波长的 1.4 倍,则散射光光子能量 ε 与反冲电子动能 E_K 之比为_____。
- 解: 设入射光子能量为 E_0 ,则散射光光子能量 $\varepsilon = h \nu = \frac{hc}{\lambda} = \frac{hc}{1.4\lambda_0} = \frac{5}{7}E_0$

由能量守恒定律和题意有反冲电子动能为 $E_{\scriptscriptstyle K}=E_{\scriptscriptstyle 0}-\varepsilon=rac{2}{7}E_{\scriptscriptstyle 0}$

故散射光光子能量 ε 与反冲电子动能 $E_{\rm K}$ 之比为 $\frac{\varepsilon}{E_{\rm K}} = \frac{\frac{5}{7}E_{\rm o}}{\frac{2}{7}E_{\rm o}} = 2.5$

- 4. 光子能量为 0.5 MeV 的 X 射线,入射到某种物质上而发生康普顿散射。若反冲电子的能量为 0.1 MeV,则散射光波长的改变量 $\Delta \lambda$ 与入射光波长 λ_0 之比值为_____0.25____。
- 解:入射 X 射线光子能量为 $h\frac{c}{\lambda_0} = 0.5$ Mev

由能量守恒定律和题意有出射 X 射线光子能量为 $h\frac{c}{\lambda} = 0.5 - 0.1 = 0.4$ Mev 故由康普顿散射理论知散射光波长的改变量 $\Delta\lambda$ 与入射光波长 λ 0 之比值为:

$$\frac{\Delta \lambda}{\lambda_0} = \frac{\lambda - \lambda_0}{\lambda_0} = \frac{\frac{hc}{0.4}}{\frac{hc}{0.5}} - 1 = 0.25$$

5. 处于基态的氢原子吸收了 13.06eV 的能量后,可激发到 $n = _____5___$ 的能级。当它跃迁回到各低能级态时,可能辐射的光谱线中属于赖曼系的共有____4___条、巴尔

条。

解:由波尔氢原子理论的跃迁公式 $hv = E_1(\frac{1}{m^2} - \frac{1}{n^2})$ 可得处于基态的氢原子吸收了

13.06eV 的能量后, 能激发到的最高能级的量子数为

$$n = \sqrt{\frac{E_1}{E_1 - h\nu}} = \sqrt{\frac{-13.6}{-13.6 - (-13.06)}} = 5.0182 \approx 5$$

画出能级跃迁图如右,由此知跃迁回到基态时,可能辐射的光谱线中属于线系可见。其中可见光见如下表(A)。

四、计算题:

- 1. 图中所示为在一次光电效应实验中得出的曲线
 - (1) 求证:对不同材料的金属, AB 线的斜率相同。
 - (2) 由图上数据求出普朗克恒量 h。

(基本电荷 e=1.60×10⁻¹⁹ C)

解: (1) 由爱因斯坦光电效应方程 $e|U_a| = hv - A$

$$|U_a| = hv/e - A/e$$

得遏止电压

$$|U_a| = nV/e - A/e$$

뭐

$$d|U_a|/dv = h/e$$
 (恒量)

由此可知,对不同金属,曲线的斜率相同。

(2) 由图知普朗克恒量

$$h = e t g \theta$$
= 1.60 × 10⁻¹⁹ × $\frac{2.0 - 0}{(10.0 - 5.0) \times 10^{14}}$
= 6.40 × 10⁻³⁴ J·s

- 2. 设康普顿效应中入射 X 射线(伦琴射线)的波长 $\lambda = 0.800$ Å,散射的 X 射线与入射的 X 射线垂直,求:
 - (1) 散射角 $\varphi = 90^{\circ}$ 的康普顿散射波长是多少?
 - (2) 反冲电子的动能 E_K 。
 - (3) 反冲电子运动的方向与入射的 X 射线之间的夹角 θ 。

(普朗克常量 $h = 6.63 \times 10^{-34} \,\mathrm{J \cdot s}$, 电子静止质量 $m_e = 9.11 \times 10^{-31} \,\mathrm{kg}$)

解:令 \bar{p} 、 ν 和 \bar{p}' 、 ν' 分别为入射与散射光子的动量和频率, $m\bar{\nu}$ 为反冲电子的动量(如图)。因散射线与入射线垂直,散射角 $\phi=\pi/2$,因此由康普顿公式可求得散射 X 射线的波长

(1)

$$\lambda' = \lambda + \Delta\lambda = \lambda + 2\lambda_c \sin^2 \frac{\varphi}{2}$$
$$= 0.800 + 2 \times 0.024 \times \frac{1}{2} = 0.824(\text{Å})$$

(2) 根据能量守恒定律

$$m_e c^2 + hv = hv' + mc^2$$

$$E_K = mc^2 - m_e c^2$$

且

得反冲电子的动能

$$E_{\kappa} = h \nu - h \nu' = hc(\lambda' - \lambda)/(\lambda' \lambda) = 7.24 \times 10^{-17} \text{ J}$$

(2) 根据动量守恒定律 $\vec{p} = \vec{p}' + m\vec{v}$ 则由图知 $mv = \sqrt{p^2 + {p'}^2} = \sqrt{(h/\lambda)^2 + (h/\lambda')^2}$ $\cos\theta = \frac{p}{mv} = \frac{h/\lambda}{\sqrt{(h/\lambda)^2 + (h/\lambda')^2}} = \frac{1}{\sqrt{1 + (\lambda/\lambda')^2}}$ $\theta = \cos^{-1}\frac{1}{\sqrt{1 + (\lambda/\lambda')^2}} = 44.15^\circ$

- 3. 氢原子光谱的巴耳末线系中,有一光谱线的波长为 4340 Å, 试求:
 - (1) 与这一谱线相应的光子能量为多少电子伏特?
 - (2) 该谱线是氢原子由能级 E_n 跃迁到能级 E_k 产生的,n 和 k 各为多少?
 - (3) 最高能级为 E₅ 的大量氢原子,最多可以发射几个线系,共几条谱线?请在氢原子能级跃迁图中表示出来,并说明波长最短的是哪一条谱线。
- 解: (1) 与这一谱线相应的光子能量为:

$$hv = hc/\lambda = \frac{6.63 \times 10^{-34} \times 3.00 \times 10^8}{4340 \times 10^{-10}} \approx 2.86 \epsilon$$

(2) 由于此谱线是巴耳末线系,必有
$$k=2$$

$$E_K = E_1/2^2 = -3.4 \text{ eV} \qquad (E_1 = -13.6 \text{ eV})$$

$$E_n = E_1/n^2 = E_K + hv$$

$$n = \sqrt{\frac{E_1}{E_K + hv}} = 5$$

(3) 由右图氢原子能级跃迁图可知可发射四个线系, 共有 10 条谱线

波长最短的是由 n=5 跃迁到 n=1 的谱线,波长为

$$\lambda = \frac{hc}{E_5 - E_1} = \frac{6.63 \times 10^{-34} \times 3.00 \times 10^8}{[(-13.6/25) - (-13.6)] \times 1.60 \times 10^{-19}} = 952.15 \text{ Å}$$

4. 如图所示, 钨金属 M 的红限波长 λ_0 = 230nm (1nm = 10^{-9} m = 10Å)。今用单色紫外线照射该金属, 发现有光电子放出,其中速度最大的光电子可以匀速直线地穿过相互垂直的均匀电场(场强 $E=5\times10^3~{\rm V\cdot m}^{-1}$)和均匀磁场(磁感应强度为 $B=0.005{\rm T}$)区域, 求:

- (1) 光电子的最大速度 v;
- (2) 单色紫外线的波长 λ 。

(已知: 电子质量 $m_e = 9.11 \times 10^{-31} \text{kg}$ 。普朗克常量 $h = 6.63 \times 10^{-34} \text{J·s}$)

解: (1) 电场力和洛伦兹力相等,即 eE = evB,

求得最大速率:
$$v = \frac{E}{R} = \frac{5 \times 10^3}{0.005} = 10^6 (m/s)$$

(2) 由光电效应方程:
$$hv = hv_0 + \frac{1}{2}mv^2$$
, 及 $v = \frac{c}{\lambda}$

有:
$$\lambda = \frac{1}{\frac{1}{\lambda_0} + \frac{mv^2}{2hc}} = \frac{1}{\frac{1}{2.3 \times 10^{-7}} + \frac{9.11 \times 10^{-31} \times 10^{6 \times 2}}{2 \times 6.63 \times 10^{-34} \times 3 \times 10^8}} = 1.51 \times 10^{-7} (m)$$