

I. 作业40答案

- 1、写出绝对黑体的定义。
- 答: 能吸收照射在黑体上的所有电磁辐射的物体。
- 2、以实线表示确定频率的单色光照射某金属,产生光电效应的伏安曲线,虚线表示采用频率更高的单色光,但是保持光强不变进行光电效应实验的伏安曲线。问:图40-1 中哪个正确?为什么?

简单说明理由:由于频率越高,遏制电压越大,因此正确的图为A或是C;又在光强相同的情况下,频率越低,单位时间内入射到金属上的光子数越多,饱和电流强度也就越大,故答案为A.

3、设平衡热空腔上一面积为 $4cm^2$ 的小孔,每分钟向外辐射能量640J,求空腔内的温度。

 $(\sigma = 5.67 \times 10^{-8} W/m\dot{K}, b = 2.898 \times 10^{-3} m\dot{K})$

解:由斯特藩——波尔兹曼定律知,总辐射出射度为

$$M = \sigma T^4$$

故辐射功率

$$P = A\sigma T^4$$

因此

$$T = \sqrt[4]{\frac{P}{A\sigma}} = \sqrt[4]{\frac{640J/60s}{4 \times 10^{-4}m^2 \times 5.67 \times 10^{-8}W/m \cdot K}} \approx 828K$$

4、从金属铝中逸出一个电子至少需要4.2eV的能量,今有波长 $\lambda = 200nm$ 的紫外线照射铝表面,求: (1)铝的红限波长; (2) 遏制电压; (3)光电子的最大初动能。 $(e=1.6\times 10^{-19}C, h=6.626\times 10^{-34}J\cdot s)$

解: (1) 铝的红限波长

$$\lambda_0 = \frac{c}{\nu_0} = \frac{hc}{E} = \frac{6.626 \times 10^{-34} \times 3 \times 10^8}{4.2 \times 1.6 \times 10^{-19}} m \approx 2.96 \times 10^{-7} m = 296 nm$$

(2) 遏制电压

$$U_c = \frac{h\nu}{e} - U_0 = \frac{hc}{\lambda} - U_0 = \frac{6.622 \times 10^{-34} \times 3 \times 10^8}{200 \times 10^{-9} \times 1.6 \times 10^{-19}} - 4.2 \approx 2V$$

(3) 光电子的最大初动能

$$\frac{1}{2}mv_m^2 = eU_c = 1.6 \times 10^{-19}C \times 2V = 3.2 \times 10^{-19}J = 2eV$$

5、在加热黑体过程中,其最大单色辐射本领的波长由 $0.6\mu m$ 变到 $0.4\mu m$,则其总辐射本领增加多少倍?解:由维恩位移定律 $\lambda_m T = b$ 知

$$\frac{T_2}{T_1} = \frac{\lambda_{m1}}{\lambda_{m2}}$$

又由斯特藩——波尔兹曼定律 $M = \sigma T^4$ 知

$$\frac{M_2}{M_1} = (\frac{T_2}{T_1})^4 = (\frac{\lambda_{m1}}{\lambda_{m2}})^4 = (\frac{0.6\mu m}{0.4\mu m})^4 = 5.0625$$

6、什么是康普顿效应?写出康普顿效应散射光的的主要特点。

答:康普顿效应: 当X射线在电子上发生散射时,在散射光中,除了与入射光波长相同的成分外,还有入射光比入射光波长长的成分。

特点: (1)散射光波长随散射角增大: (2)康普顿波长成分的强度随散射物质的原子序数增大而较小。

7、在康普顿散射中,设反冲电子的速度为0.6c,问:在散射过程中电子获得的能量是其静止能量的多少倍?解:散射过程中电子获得的能量为

$$E_k = E - E_0 = m_0 c^2 / \sqrt{1 - v^2 / c^2} - m_0 c^2$$

所以

$$\frac{E_k}{E_0} = \frac{1}{\sqrt{1 - v^2/c^2}} - 1 = \frac{1}{\sqrt{1 - (0.6c)^2/c^2}} - 1 = 0.25$$

8、在康曾顿散射中,若照射光光子能量与电子的静止能量相等,求: (1)散射光光子的最小能量; (2)反冲电子的最大动量。

解: (1) 散射后光子的波长为

$$\lambda = \lambda_0 + (2h/m_0c)\sin^2(\varphi/2)$$

故最长波长为

$$\lambda_m = \lambda_0 + 2h/m_0c$$

因此, 散射光光子的最小能量 (注 $hc/\lambda_0 = m_0c^2 \approx 0.511MeV$)

$$E_{min} = \frac{hc}{\lambda_m} = \frac{hc}{\lambda_0 + \frac{2h}{m_0c}} = \frac{hc}{\lambda_0} / (1 + \frac{2(hc/\lambda)}{m_0c}) = \frac{m_0c^2}{3} \approx 0.17 MeV$$

(2) 反冲电子的最大能量

$$E_{max} = E_0 + \frac{hc}{\lambda_0} - \frac{hc}{\lambda_m} = m_0c^2 + m_0c^2 - \frac{m_0c^2}{3} = \frac{5}{3}m_0c^2$$

最大动能

$$p_m = \frac{1}{c}\sqrt{E_{max}^2 - m_0^2 c^4} = \frac{4}{3}m_0c \approx 3.6 \times 10^{-22}kg \cdot m/s$$

图 41-1

II. 作业41答案

1、设氢原子的质量为m,动能为 E_k ,不考虑相对论效应,求其德布罗意波长。解:由

$$p = \frac{h\nu}{c} = \frac{h}{\lambda}$$

知

$$\lambda = \frac{h}{p} = \frac{h}{\sqrt{2mE_k}}$$

2、欲使电子腔中电子的德布罗意波长为0.1*nm*,求加速电压。解:由于电子的波长不是太长,因此可使用非相对论力学

$$E_k = \frac{p^2}{2m} = \frac{h^2}{2m\lambda^2} = eU$$

所以

$$U = \frac{h^2}{2m\lambda^2 e} = \frac{(6.626 \times 10^{-34})^2}{2 \times 9.11 \times 10^{-31} \times 10^{-20} \times 1.6 \times 10^{-19}} \approx 151V$$

3、如图41-1所示一束动量为p的电子,通过缝宽为a的狭缝,在距离狭缝为R处放置一荧光屏,求屏上衍射图样中央明条纹的宽度d.

解: 由德布罗意关系知

 $\lambda = h/p$

单缝衍射暗条纹的条件为

 $a\sin\theta_k = \pm k\lambda$

由于 $R \gg d$,所以 $\sin \theta_1 \approx d/2R$. 于是

$$d = 2R\sin\theta_1 = 2R\lambda/a = 2Rh/pa$$

 $4 \cdot \lambda_0 = \frac{h}{m_e c}$ 称为电子的康普顿波长 $(m_e$ 为电子的静止质量,h为普朗克常数,c为真空中的光速),已知电子的动能等于它的静止能量,求德布罗意波长 λ .

解:由于电子的动能等于它的静止能量,因此必须使用相对论力学。电子的动量p由此式决定

$$\sqrt{p^2c^2 + m_e^2c^4} - m_ec^2 = m_ec^2$$

可得

$$p = \sqrt{3}m_e c$$

所以电子的德布罗意波长为

$$\lambda = h/p = h/\sqrt{3}m_e c = \lambda_0/\sqrt{3}$$

5、反应堆中的热中子动能约为 $6.12\times 10^{12}eV$,计算这种热中子的德布罗意波长。解:中子的静止能量为

$$m_n c^2 = 1.675 \times 10^{-27} \times 9 \times 10^{16} \approx 9.42 \times 10^8 eV$$

中子的动量p由此决定

$$E_k = \sqrt{p^2 c^2 + m_n^2 c^4} - m_n c^2$$

因此

$$p = (1/c)\sqrt{E_k(E_k + 2m_nc^2)}$$

由德布罗意关系, 有热中子的德布罗意波长为

$$\lambda = \frac{h}{p} = \frac{hc}{\sqrt{E_k(E_k + 2m_nc^2)}} \approx \frac{6.626 \times 10^{-34} \times 3 \times 10^8}{\sqrt{6.12 \times 10^{12} \times (6.12 \times 10^{12} + 2 \times 9.42 \times 10^8)} \times 1.6 \times 10^{-19}} \approx 2.03 \times 10^{-19} m$$

注:由于 $E_k\gg m_0c^2$,因此近似地有 $\lambda\approx hc/E_k$. 6、质量为m的电子,由静止起被电势差 $U_{12}=900V$ 的电场加速,试计算其德布罗意波的波长。($m_e=9.11$ × $10^{-31}kq$, 普朗克常数 $h = 6.63 \times 10^{-34}J \cdot s$).

解:由于电子所获得的动能 $E_k=eU_{12}=900eV\gg m_0c^2=0.511MeV$,因此可不考虑相对论效应,有

$$\lambda = \frac{h}{\sqrt{2m_e e U_{12}}} = \frac{6.63 \times 10^{-34}}{\sqrt{2 \times 9.11 \times 10^{-31} \times 1.6 \times 10^{-19} \times 900}} \approx 0.0409 nm$$

7、氦氖激光器所发出的红光波长为 $\lambda = 632.8nm$, 谱线宽度 $\Delta \lambda = 1nm$, 问: 当这种光子沿x轴方向传播时, 它 的x坐标的不确定量多大?

解: 由 $p = \frac{h}{\lambda}$, 有 $\Delta p = \frac{h\Delta\lambda}{\lambda^2}$. 由 $\Delta x \Delta p \ge \frac{h}{2}$,有

$$\Delta x \geq \frac{\hbar}{2\Delta p} = \frac{\lambda^2}{4\pi\Delta\lambda} = \frac{632.8^2}{4\times3.14\times10^{-9}} \approx 3.19\times10^{13} nm = 3.19\times10^4 m$$

8、若一个电子和一个质子具有同样的动能,哪个粒子的德布罗意波长较大? 解: 考虑到相对论效应, 有

$$\lambda = \frac{hc}{\sqrt{E_k(E_k + 2m_0c^2)}}$$

因为 $m_p \gg m_e$,所以 $\lambda_e > \lambda_p$.

$$\frac{1}{\sqrt{a}}\cos\frac{3\pi x}{2a}(-a \le x \le a)$$

- (1) 求粒子在 $x = \frac{a}{2}$ 处出现的概率密度; (2) 在 $-\frac{a}{5} < x < \frac{a}{5}$ 范围内,粒子出现的概率。解:由波函数的形式可知波函数已经归一化 (1) 粒子在 $x = \frac{a}{2}$ 处出现的概率密度:

$$p(x = a/2) = |\psi(x = a/2)|^2 = \frac{1}{a} \left| \cos(\frac{3\pi}{4}) \right|^2 = \frac{1}{2a}$$

(2) 在 $-\frac{a}{5} < x < \frac{a}{5}$ 范围内,粒子出现的概率

$$p(-\frac{a}{5} < x < \frac{a}{5}) = \int_{-a/5}^{a/5} |\psi(x)|^2 dx = \frac{1}{a} \int_{-a/5}^{a/5} \cos^2 \frac{3\pi x}{2a} dx = \frac{1}{a} \int_{0}^{a/5} \left[1 + \cos \frac{3\pi x}{a} \right] dx = \frac{1}{a} \left[\frac{a}{5} + \frac{a}{3\pi} \sin(3\pi/5) \right] = \frac{1}{5} + \frac{1}{3\pi} \sin(3\pi/5) = \frac{1}{5} + \frac{1}{$$

2、粒子在一维无限深势方阱中运动,图42-1 为粒子处于某一能态的波函数 $\psi(x)$ 的曲线,(1)写出粒子的波函数;(2)用数学的方法求出粒子出现概率最大的位置。解:(1) 粒子的波函数:

$$\psi(x) = \begin{cases} \sqrt{\frac{2}{a}} \sin(\frac{3\pi x}{a}), & (0 < x < a) \\ 0, & (x < 0, x > a) \end{cases}$$

(2) 粒子出现最大的位置由 $\frac{d|\psi(x)|^2}{dx} = 0$ 给出,即

$$\sin(\frac{3\pi x}{a})\cos(\frac{3\pi x}{a}) = 0$$

 $\sin(\frac{3\pi x}{a}) = 0$ 给出的是极小值0, $\cos(\frac{3\pi x}{a}) = 0$ 给出的是极大值。 由 $\cos(\frac{3\pi x}{a}) = 0$,有 $\frac{3\pi x}{a} = \frac{\pi}{2}, \frac{3\pi}{2}, \frac{5\pi}{2},$ 即 $x = \frac{a}{6}, \frac{a}{2}, \frac{5a}{6}$. $3 \cdot$ 设一维运动粒子的波函数为 $\psi(x) = \begin{cases} Ae^{-ax} & (x \geq 0), \\ 0 & (x < 0). \end{cases}$ 其中a为大于0的常数。试确定归一化波函数的A值。

解:有波函数的归一化条件,有

$$1 = \int_{-\infty}^{\infty} |\psi(x)|^2 dx = |A|^2 \int_{0}^{\infty} e^{-2ax} dx = \frac{1}{2a} |A|^2$$

解之得

$$A = \sqrt{2a}$$

- 4、在宽度为a的一维无限深方势阱中运动的粒子定态波函数为 $\psi(x) = \begin{cases} 0 & (x < 0, x > a) \\ \sqrt{\frac{2}{a}} \sin \frac{n\pi x}{a} & (0 \le x \le a) \end{cases}$
- (1) 基态粒子出现在 $\frac{a}{3} < x < \frac{2a}{3}$ 范围内的概率;
- (2) 主量子数n = 2的粒子出现概率最大的位置。解:可知定态波函数已归一化 (1) 基态粒子出现在 $\frac{a}{3} < x < \frac{2a}{3}$ 范围内的概率

$$p = \int_{\frac{a}{3}}^{\frac{2a}{3}} |\psi_1(x)|^2 dx = \frac{1}{3} + \frac{\sqrt{3}}{2\pi}$$

(2) 对于n=2,可知粒子出现概率最大位置

$$\frac{2\pi x}{a}=\frac{\pi}{2},\frac{3\pi}{2}$$

可得

$$x = \frac{a}{4}, \frac{3a}{4}$$

5、若氢原子处于主量子数n=4的状态,(1)写出其轨道角动量所有可能值;(2)对应l=3的状态,写出其角动量在外磁场方向的投影可能取值。

解: (1) 对于处于主量子数n = 4的氢原子

$$l = 0, 1, 2, 3; L = \sqrt{l(l+1)}\hbar = 0, \sqrt{2}\hbar, \sqrt{6}\hbar, 2\sqrt{3}\hbar$$

(2) 对应l=3的状态

$$m = -3, -2, -1, 0, 1, 2, 3.L_z = m\hbar = -3\hbar, -2\hbar, -\hbar, 0, \hbar, 2\hbar, 3\hbar.$$

6、已知电子处于3d态,(1)写出它的轨道角动量的大小;(2)问:主量子数是多少?解:(1) 轨道角动量

$$L = \sqrt{l(l+1)}\hbar = \sqrt{2(2+1)}\hbar = \sqrt{6}\hbar$$

(2) 主量子数n = 3.

7、微观粒子的角量子数l=2, (1) 求角动量L; (2) 写出所有可能的磁量子数m, 及相应的 L_z ; (3) 在图42-2中画出其余可能的L矢量,并标明各自对应的m值及 L_z 值。

解: (1) 角动量

$$L = \sqrt{l(l+1)}\hbar = \sqrt{2(2+1)}\hbar = \sqrt{6}\hbar$$

(2) 磁量子数

$$m = -2, -1, 0, 1, 2; L_z = m\hbar = -2\hbar, -\hbar, 0, \hbar, 2\hbar.$$

8、原子中电子的波函数与其4个量子数有关,下列波函数都有错,请修正(每个波函数只允许修正一个数)。

 $\textcircled{1} \psi_{3,-1,-1,\frac{1}{2}} , \ \textcircled{2} \psi_{1,1,0,\frac{1}{2}} , \ \textcircled{3} \psi_{3,1,1,0} , \ \textcircled{4} \psi_{1,0,\frac{1}{2},\frac{1}{2}}$

解: ①由于 $l \leq 0$,所以应为 $\psi_{3,1,-1,\frac{1}{2}}$

- ②由于l < n,所以应为 $\psi_{1,0,0,\frac{1}{2}}$.
- ③由于 $m_z = \pm 1/2$,所以应为 $\psi_{3,1,1,\pm \frac{1}{2}}$.
- ④由于 m_l 必须为整数,所以应为 $\psi_{1,0,0,\frac{1}{6}}$.

作业43答案

1、求氢原子光谱的拉曼系中最大波长和最小波长。解:氢原子光谱的谱线频率:

$$\nu_{mn} = Rc(\frac{1}{n^2} - \frac{1}{m^2}), R = 1.096776 \times 10^7 m^{-1}, m > n$$

n=1是拉曼系,拉曼系由 $m\geq 2$ 到n=1能级上的跃迁所发射的辐射组成。

最大波长: M = 2到n = 1能级上的跃迁所发射的波长

$$\lambda_{max} = \frac{c}{\nu_{21}} = \frac{1}{R(1/1^2 - 1/2^2)} = \frac{4}{3R} = \frac{4}{3 \times 1.096776 \times 10^7 m^{-1}} = 1.2157 \times 10^{-7} m = 121.57 nm$$

最小波长: $M = \infty$ 到n = 1能级上的跃迁所发射的波长

$$\lambda_{\infty 1} = \frac{c}{\mu_{\infty 1}} = \frac{1}{R(1/1^2 - \infty^2)} = \frac{1}{R} = 0.9118 \times 10^{-7} m = 91.18 nm$$

2、处于第3激发态的氢原子跃迁回低能态时,可以发出的可见光谱线有多少?请画出跃迁能级图。 解:处于第3激发态的氢原子跃迁回低能态时,可以发出的所有光谱线为

$$n = 4 \to n = 3, \lambda_{43} = \frac{c}{\nu_{43}} = \frac{1}{R(1/3^2 - 1/4^2)} = \frac{144}{7R} \approx 1875.63nm$$

$$n = 4 \to n = 2, \lambda_{42} = \frac{c}{\nu_{42}} = \frac{1}{R(1/2^2 - 1/4^2)} = \frac{16}{3R} \approx 486.27nm$$

$$n = 4 \to n = 1, \lambda_{41} = \frac{c}{\nu_{41}} = \frac{1}{R(1/1^2 - 1/4^2)} = \frac{16}{15R} \approx 97.25nm$$

$$n = 3 \to n = 2, \lambda_{32} = \frac{c}{\nu_{32}} = \frac{1}{R(1/2^2 - 1/3^2)} = \frac{36}{5R} \approx 656.47nm$$

$$n = 3 \to n = 1, \lambda_{31} = \frac{c}{\nu_{31}} = \frac{1}{R(1/1^2 - 1/3^2)} = \frac{9}{8R} \approx 102.57nm$$

$$n = 2 \to n = 1, \lambda_{21} = \frac{c}{\nu_{21}} = \frac{1}{R(1/1^2 - 1/2^2)} = \frac{4}{3R} \approx 121.57nm$$

由于可见光范围为 $390nm < \lambda < 780nm$,所以可发出的可见光谱线有两条,波长分别为486.27nm, 656.47nm.

3、复色光(光子能量分别为2.16eV、2.40eV、1.51eV和1.89eV)射向处在n=2的能级的氢原子群。问:哪一种 光子能被吸收?请说明原因。 解:几个高能级与n = 2能级的能级差为:

$$E_3 - E_2 = \frac{5}{36} |E_1| \approx \frac{5}{36} |-13.6eV| \approx 1.86eV$$

$$E_4 - E_2 = \frac{3}{16} |E_1| \approx \frac{3}{16} |-13.6eV| \approx 2.55eV$$

$$E_5 - E_2 = \frac{21}{100} |E_1| \approx \frac{21}{100} |-13.6eV| \approx 2.86eV$$

因为只有当光子的能量等于能级之间的能量差时,光子才可能被吸收,所以能量为1.86eV的光子被吸收。

4、欲使氢原子能发射巴耳末系中波长为656.28nm的谱线, 计算最少要给基态氢原子提供的能量。(里德伯常 数 $R = 1.096776 \times 10^7 m^{-1}$

解: 巴尔末系中波长为656.28nm的谱线是电子从n=3到n=2能级跃迁时发射的。 因此,最少要给基态氢原子提供的能量应为n=3激发态的能量与基态能量之差

$$\Delta E = E_3 - E_1 = -\frac{8}{9}E_1 \approx 12.09eV$$

- 6、请叙述泡利不相容原理。
- 答: 在多电子的原子系统中不可能有两个电子具有完全相同的状态
- 7、基态原子中电子的排列遵循什么原理?
- 答:泡利不相容原理和能量最小原理,可以利用洪德规则来排列电子
- 8、什么叫做能量简并?请举例说明。 答:不同的量子态具有相同的能量(能级)称为能量简并。
- 举例:处于n能级上的氢原子,有 $l=0,1,2,3\cdots l-1$ 共l个不同的电子状态,属于n级简并。9、写出原子中n=2能级中电子的全部波函数: ψ_{n,l,m_l,m_s} 问:该能级是几度简并?

解: n=2, 则l=0,1

当l = 1时, $m_l = 0, \pm 1$ 当l = 0时, $m_l = 0$

 $\sum m_s = \pm \frac{1}{2}$

所以n=2能级中电子的全部波函数为

$$\psi_{2,1,1,\frac{1}{2}},\psi_{2,1,1,-\frac{1}{2}},\psi_{2,1,0,\frac{1}{2}},\psi_{2,1,0,-\frac{1}{2}}$$

$$\psi_{2,1,-1,\frac{1}{2}},\psi_{2,1,-1,-\frac{1}{2}},\psi_{2,0,0,\frac{1}{2}},\psi_{2,0,0,-\frac{1}{2}}$$

故该能级是8度简并。

V. 作业44答案

1、什么是自发辐射?什么是受激辐射?

答: 自发辐射: 无外界刺激、原子自发地从高能级向低能级跃迁。同时、向外辐射一个光子、光子的能量是原子两 个能级能量之差。

受激辐射: 在原子处于高能级(高能级有原子存在)的情况下,如果外来入射一个光子的能量正好等于高能级与某 ·低能级之差,则高能级上的原子向该低能级跃迁。除外来入射的光子外,再辐射一个与外来入射的光子的频率(波 长,能量)、相位、传播方向、振动方向等一样的光子。

2、请分别写出原子自发辐射和受激辐射所发出的光的特点。

答: 自发辐射: 自发辐射的光是不相干的。

受激辐射:受激辐射所产生的光子具有与外来光子完全相同的特性。即它们的频率、相位、振动方向、传播方向均 相同。

3、什么现象称作粒子数反转?系统实现粒子数反转的条件是什么?

答:粒子数反转:激光器的工作物质处于高能级中的粒子数超过处于低能级的粒子数。

实现粒子数反转的条件: 要实现粒子数反转, 系统要有激励能源使原子激发。另外工作物质还要有合适的亚稳态能 级(至少有三能级以上)。

- $4 \cdot CO_2$ 激光器发出的激光波长为 $10.6\mu m.(1)$ 求相应的两个能级差; (2)设具有同样能级差的平衡态 CO_2 气体的温度 为300K. 求上能级粒子数 N_1 和下能级粒子数 N_2 之比值。
 - (1) 两能级差

$$\Delta E = \frac{hc}{\lambda} = \frac{6.626 \times 10^{-34} \times 3 \times 10^8}{10.6 \times 10^{-6}} \approx 1.875 \times 10^{-20} J \approx 0.117 eV$$

(2) 由于室温下, $kT \approx 0.0253 eV$, 所以 N_1 和 N_2 之比值

$$\frac{N_1}{N_2} = e^{-\frac{\Delta E}{kT}} \approx e^{-\frac{0.117eV}{0.0253eV}} \approx 0.01$$

5、写出激光器中光学谐振腔的作用。

答: (1) 产生与维持光的振荡, 使光得到加强, 进一步实现光放大;

- (2) 通过振荡(多次反射),使激光有极好的方向性; (3) 通过光学谐振腔的选频作用,使激光的单色性好。
- 6、激光工作物质的原子能级如图所示,N表示相应 E_i 能级的粒子数,己知 $N_1 > N_2 > N_4 > N_3$,请回答:
- (1) 哪两个能级之间实现了粒子数翻转?
- (2) 写出可能产生的激光的频率。
- (3) 可能产生的荧光(自发辐射)光谱有几个?

(2) 可能产生的激光的频率

$$\nu = \frac{E_4 - E_3}{h}$$

- (3) 可能产生的荧光 (自发辐射) 光谱有6个: $4 \to 3, 4 \to 2, 4 \to 1, 3 \to 2, 3 \to 1, 2 \to 1$.
- 7、什么是本征半导体?本征半导体的导电机制是什么?

答:本征半导体:纯净的半导体单晶材料,无任何杂质与缺陷,原子的排列遵循严格的周期性。

本征半导体的导电机制;本征激发到空带中的电子和余下的满带中的空穴导电。而且,本征激发中,从价带中激发 到导带的电子浓度与价带中的空穴浓度相等。即导电的电子和空穴都是主要载流子。 8、分别写出导体、绝缘体、半导体能带结构的特点。(画出能级示意图)

答: 导体的能带结构: 价带是不满的、满带和空带之间无禁带或价带和空带重叠等结构。在外电场的作用下, 这种 不满的能带中的电子就起导电作用。

绝缘体的能带结构:满带和空带之间的禁带很宽,满带中的电子很难从低能级(满带)跃迁到高能级(空带) 上。价带是满带,价带与空带之间有一较宽的禁带($E_q=3eV\sim 10eV$),离子晶体(如Nacl,KCl等)、分子晶体 $(如Cl_2, CO_2$ 等) 属于这一类。

半导体的能带结构:满带和空带之间有禁带,但禁带较窄,热激发很容易使电子从低能级(满带)跃迁到高能级 (空带)上,形成不的价带,在外电场的作用下,这种不满的能带中的电子就起导电作用。价带是满带,价带与空带 之间禁带宽度很小($E_q=0.1eV\sim 2eV$)。价带中的电子被激发到空带,就可参与导电;价带中留下空穴也具有导 电性。锗、硅等属于此类。

- 9、(1) 画出p型半导体能带结构图, 指明杂质能级的特点。
- (2) 画出n型半导体能带结构图,指明杂质能级的特点。 (3) 说明杂质半导体的导电性能比本征半导体好的原因。

答: 半导体能带结构图:

- (1) p型半导体杂质能级在价带上面, 距价带很近。
- (2) n型半导体杂质能级在导带下面,距导带很近。 (3) 本征半导体是电子和空穴两种载流子同时参与导电,满带和空带之间有禁带,而杂质半导体由于杂质原子提 供的能级或靠近满带(p型半导体),或靠近空带(n型半导体),使得电子很容易被激发,或者满带中的电子激发 到受主能级(p型半导体),或者施主能级上的电子激发到空带中(n型半导体),都会形成未满的导带,使得导电 性能比本征半导体要好。
- 10、硅晶体的禁带宽度为1.2eV,参入磷后成为n型半导体,己知杂质能级和导带底能级差 $\Delta E = 0.045eV$,(1) 请计算硅本征半导体所能吸收的光的最大波长; (2) 计算n型半导体所能吸收的光的最大波长。
 - 解:由于电子在能级 E_1, E_2 之间跃迁所辐射或吸收的光子的频率、波长分别为

$$\nu = \frac{|E_2 - E_1|}{h}, \lambda = \frac{c}{\nu} = \frac{hc}{|E_2 - E_1|}$$

故硅本征半导体能吸收的光的最大波长

$$\lambda_{max,o} = \frac{hc}{E_q} = \frac{6.626 \times 10^{-34} \times 3 \times 10^8}{1.2 \times 1.6 \times 10^{-19}} m \approx 10.35 \times 10^{-7} m \approx 1035 nm$$

n型半导体所能吸收的光的最大波长

$$\lambda_{max,n} = \frac{hc}{\Delta E} = \frac{6.626 \times 10^{-34} \times 3 \times 10^8}{0.045 \times 1.6 \times 10^{-19}} m \approx 276.08 \times 10^{-7} m = 27608 nm$$