

量予物理学

牛顿力学、热学、电磁学和波动学,统称经典 物理学。 经典物理学研究的基本上是宏观领域的物 理现象。

相对论指出了经典物理学的第一个局限性:不适用高速运动领域。

量子物理学指出了经典物理学的第二个局限性: 不适用于电子、原子、分子等微观领域。

1

相对论和量子物理学统称近代物理学。

从经典物理学到近代物理学,不仅仅是尺度上的问题,而是一次物理观念的革命,是人们认识物质世界的一次飞跃。

量子物理学研究的对象是微观粒子(如电子、原子、分子等),而微观粒子往往有意想不到的性质。

这其中最主要和最普遍的是微观粒子的量子性和 波动性。

第 16 章

早期量于论

- •光电效应及爱因斯坦的光子理论
- ●玻尔氢原子理论
- •康普顿效应
- •激光和激光器原理

*§16.1 量子论的提出

- 一. 黑体辐射
- 二. 普朗克能量子假说(1918年诺贝尔物理奖)

辐射或吸收是以能量

为hv的颗粒形式进行的

能量为hv的颗粒—

能量子

$$M_{\lambda}(T) = \frac{2\pi c^2 h}{\lambda^5} \frac{1}{e^{hc/\lambda kT} - 1}$$

§16.2 爱因斯坦的光子理论

一. 光电效应的实验定律

当光照射在阴极K(金属)时,就有电子从阴极从表面逸出。

这一现象称作光电效应现象。

这种电子叫光电子。

在电场的作用下,光电子由*K*奔向阳极*A*,形成光电流。

当加速电压增加到一定值时,光电流达到一饱和值*I*_s。不加电压,还是有光电流,说明光电子有初速度。加反向电压,光电流减小。

当反向电压达到某一 值时,光电子全部不能达 到阳极,没有光电流。

这一反向电压称为遏 止电压, U_a 表示。

$$\frac{1}{2}mv^2 = eU_a$$

1. 当入射光频率一定时,饱和电流I_s和光强成正比。

$$\frac{1}{2}mv^2 = eU_a$$

2. 光电子的初动能随入射光的频率线性增加,与 入射光的强度无关。

4.0

6.0

8

3. 存在红限

$$\frac{1}{2}mv^{2} = eK(v - \frac{U_{o}}{K}) = eK(v - v_{o}) > 0$$

对一给定的金属,当入射光的频率小于某一频率 v₀(红限频率)时,就没有光电子逸出(即没有光电流)。

不同物质具有不同的红限频率。

4. 立即发射, 驰豫时间不超过10⁻⁹s。

• 波动说的解释

以上实验结果是光的经典波动图像无法解释的。

按照光的波动说,金属在光的照射下,其中的电子受到电磁波中电场作用而作受迫振动,吸收光波的能量,从而逸出金属表面。

由这种受迫振动的理论,光强愈大,受迫振动的振幅愈大,发射出的光电子的初动能就应愈大。

但实验结果是:光电子的初动能与入射光强无关,而与入射光的频率成线性关系。

同时,只要入射光强足够大(入射能量足够多), 金属中的电子就能从光波中吸收足够的能量并积累到 一定量值而逸出金属表面,根本不应存在红限频率。

但实验指出,当入射光的频率小于某一频率 v_o时,无论入射光强如何,都没有光电子从金属中逸出(即没有光电淇汰,按照波动理论,能量的积累是需要一定时间的,光电子不会立即发射。

理论计算表明,在功率为1mW的入射光照射下, 逸出功为1eV的金属,从光开始照射到释放出电子,大 约要等待16min,这同光电效应瞬时响应的实验结果完 全不符合。

- 二. 爱因斯坦光子说(1921年诺贝尔物理奖)
- 1. 爱因斯坦光子假设
- A. 光在空间中传播时,也具有粒子性。
- 一東光就是以光速c运动的粒子流,这种粒子称为光子。
- B. 不同频率的光, 其光子的能量不同。

频率为 ν 的光的光子能量为 $E=h\nu$

按此假说,一束光有n个光子,则该束光的光强

$$I_{$$
光强 $}=nhvc$

按照光子假说:

a. 光经过单缝衍射后,在光屏上的光强分布曲线就可以理解为光子的堆积曲线。

在中央明条纹内,光子堆积的数目多。

b. 光与物质间进行的能量交换是以光子能量(hv) 为交换单位。

2. 爱因斯坦光电效应方程

当光和金属相互作用时, 金属中的束缚电子吸收 一个光子的能量后,一部分用于从金属表面逸出时所 需要的逸出功,其余部分能量成为光电子的初动能:

$$h\nu = \frac{1}{2}m\upsilon^2 + A$$
 逸出功
$$A = h\nu_o = \frac{hc}{\lambda_o}$$

$$A = h v_o = \frac{hc}{\lambda_o}$$

称为爱因斯坦光子方程。

此过程遵守能量守恒。

三. 光子理论解释光电效应

1. 按光子理论,要产生光电效应,需有光电子逸出,

$$\frac{1}{2}m\upsilon^{2} \ge 0 \qquad h\upsilon \ge A \qquad \upsilon \ge \frac{A}{h}$$

$$\upsilon_{\min} = \frac{A}{h} = \upsilon_{0}$$

当入射光的频率 $\nu \geq \nu_0$ 时,方能产生光电效应。

注意:

$$A. \ \nu_0 = \frac{A}{h}$$
 $A = h\nu_0$ 是一个常用的式子。

$$B.$$
 $\lambda_0 = \frac{c}{v_0}$ 称为光电效应的红限波长.

当入射光波长 $\lambda \leq \lambda_0$ 时,才能发生光电效应。

$$h\nu = \frac{1}{2}m\upsilon^2 + A$$

USTC 41

2. 当光子的能量 $h\nu \ge A$ 时,金属中的束缚电子一次性吸收一个光子能量,无需能量积累时间。

因此,光电效应应该是瞬时效应。

3. 由光子方程
$$\frac{1}{2}m\upsilon^2 = h\nu - A$$

$$\rightarrow \frac{1}{2} m \upsilon^2 与 \nu 成线性关系。$$

$$\frac{1}{2}m\upsilon^2$$
与光子数 N 无关, $\frac{1}{2}m\upsilon^2$ 与入射光强度无关。

4. 在满足红限频率的条件下,光强大,光子数多。因而吸收光子能量成为光电子的数目多,饱和电流大。

因此,饱和光电流和入射光强成正比。

小结:

光子理论完全成功地解释了光电效应的实验规律。 光电效应证明了光子假设的正确性。

四. 光的波粒二象性

光具有干涉,衍射现象,说明光是一种波。

光电效应又显示光具有粒子性。

因此,光具有波粒二象性,光既是粒子又是波。

在光的传播过程中,主要表现出波动性;当光和其他物质作用时,主要表现为粒子性。

描写光的波动性质的物理量是: /和 /

描写光的粒子性质的物理量是:

能量E 质量m 动量p

光的二象性之间的联系:

光子的能量 $E = hv = hc/\lambda$

光子的质量 动质量: $m = \frac{E}{c^2} = \frac{hv}{c^2} = \frac{h}{\lambda c}$

静质量: $m_0=0$

光子动量

$$p = mc = \frac{h}{\lambda}$$

$$m_o = m \sqrt{1 - \frac{v^2}{c^2}}$$
(光子速度 $v = c$)

$$E = mc^2$$

光电效应的常用公式小结:

$$h\nu = \frac{1}{2}m\upsilon^2 + A$$

逸出功:
$$A = hv_o = \frac{hc}{\lambda_o}$$

$$\frac{1}{2}mv^{2} = eU_{a} = hv - A = hv - hv_{0}$$
$$= h\frac{c}{\lambda} - h\frac{c}{\lambda_{0}}$$

例2-1 真空中一孤立金属球的红限波长

 $\lambda_0 = 6500$ Å,入射光波长 $\lambda = 4000$ Å,试求:

(1) 发射出的光电子的初速度;

解: (1)
$$hv = \frac{1}{2}mv^2 + A$$

$$\frac{1}{2}mv^2 = \frac{hc}{\lambda} - \frac{hc}{\lambda_o}$$

$$\upsilon = 6.5 \times 10^5 (m/s)$$

$$c = v\lambda$$

$$m = 9.11 \times 10^{-31}$$

$$h = 6.63 \times 10^{-34}$$

(2) 若金属球半径R=30cm,该球最多能放出多少个光电子?

解:金属球发出光电子后,电势就会升高,升高到遏止电压 U_a 时就不再发射光电子了。

$$\frac{1}{2}mv^{2} = eU_{a} \qquad \therefore U_{a} = 1.19 (V)$$

$$U_{a} = \frac{q}{4\pi\varepsilon_{o}R} = \frac{Ne}{4\pi\varepsilon_{o}R}$$

$$N = \frac{4\pi\varepsilon_o RU_a}{e} = 2.48 \times 10^8 \uparrow$$

例2-3 波长为λ的光投射到一金属表面,发射出 的光电子在匀强磁场B中作半径R的圆运动。求: (1)入射光子的能量、质量和动量; (2)此金属的逸出功 及遏止电势差。

解: (1)
$$E=hv=hc/\lambda$$
, $m=\frac{E}{c^2}=h/\lambda c$, $p=mc=h/\lambda$
(2) $\frac{hc}{\lambda}=\frac{1}{2}mv^2+A$ $\therefore R=\frac{mv}{eB}$ $\therefore v=\frac{ReB}{m}$

$$A=\frac{hc}{\lambda}-\frac{R^2e^2B^2}{2m}$$
由 $\frac{1}{2}mv^2=eU_a$ 得 $U_a=\frac{R^2eB^2}{2m}$

例2-4 一定频率的单色光照射到某金属表面,测出光电流曲线如实线所示;然后光强度不变、增大照射光的频率,测出光电流曲线如虚线所示。满足题意

原因说明:

因增大照射光的频率,光电子的动能增大;

光电子的动能增大,遏止电压的数值增大。

$$I_{$$
光强 $}=nhvc$

 $I_{\text{光强}} = nh vc$ 光强 $I_{\text{光强}}$ 不变, v 增大,

光子数n减少。

光电子数减少,饱和光电流减小。(D)

$$I$$
_{电流} = $nesV$

例2-5 光的能流密度*S*=30(*W*/*m*²),(1)求单位时间内投射到物体表面单位面积上的总动量;(2)若物体表面的反射率为1,求物体表面受的光压。

解: 单位时间内投射到物体表面单位面积上的 光子数为 $N = \frac{S}{h\nu}$

于是单位时间内投射该物体表面单位面积上的总

动量为
$$\sum p = N \frac{h}{\lambda} = \frac{S}{c} = 1.0 \times 10^{-7} (kg.m.s^{-1})$$

由动量定理: $\overline{F}\Delta t = \Delta p = 2\Sigma p$, 于是光压为

$$P = 2\sum_{C} p = \frac{2S}{C} = 2.0 \times 10^{-7} \text{ (pa)}$$

例2-6 图为光电效应实验曲线。(1)求证对不同材料的金属,AB段的斜率相同;(2)由图上数据求出普朗克恒量h。

解: (1) ::
$$hv = \frac{1}{2}mv^2 + A$$
, $\Rightarrow \frac{1}{2}mv^2 = eU_a$

$$\therefore hv = eU_a + A \Rightarrow h = e\frac{dU_a}{dv}$$
2.0
$$\frac{dU_a}{dv} = \frac{h}{e}$$
可见, AB 段的斜率与材料种类
无关。
$$h = e\frac{dU_a}{dv} = 6.4 \times 10^{-34} \text{J.s}$$

§16.4 康普顿散射 (1927年诺贝尔物理奖)

一. 散射

向一定方向传播的光线通过不均匀物质后,向 各个方向传播的现象,称为散射。

按照波动的"受迫振动"理论,向各个方向散射 的光的频率和波长都与入射光相同; 而散射光的强 度与波长成反比。

这个结论对一般波长是正确的。

二. 康普顿散射

1923年康普顿及其学生吴有训研究了X射线通过物质时向各个方向散射的现象。

发现:在散射的X射线中,除了原波长的散射线外,还有

波长较长的散射。改变波长的散射称为康普顿散射。

波长极短的X射线被轻元素(如石墨)散射后:

- 1. 散射X射线中,正常散射 $(\lambda=\lambda_0)$,有康氏散射 $(\lambda>\lambda_0)$ 。
- 2. 波长增加量 $\Delta\lambda = \lambda \lambda_0$ 与散射角 φ 有关,散射光的波长 λ 随散射角 φ 的增大而增大;

 $\Delta\lambda = \lambda - \lambda_0$ 与散射物质无关。

3. 康氏散射的强度与散射物质有关,原子量较小的物质,康氏散射较显著。

经典散射理论的困难

经典散射理论: X射线是一种电磁波,它引起物质中的电子做受迫振动,每个受迫振动的电子辐射电磁波,形成散射的X射线。

按照这种散射理论,能够解释波长不变的正常散射。因电子的受迫振动的频率和入射的X射线频率相等,电子受迫振动辐射的电磁波(散射的X射线)的频率与入射的X射线的频率相同。

对波长变长的康氏散射,按此理论不能解释。

三. 用光子概念分析康普顿散射

入射X射线高能、高速光子与静止的自由电子作 弹性碰撞。

入射*X*光子和电子碰撞后成为散射光子。

自由电子获得入射X光子的

一部分能量成为反冲电子。

散射X光子的能量较入射X光子能量小。

$$(hv)$$
_{散射} $< (hv_0)$ _{入射} $> \lambda$ _{散射} $> \lambda_0$

用光子理论解释正常散射

入射X射线光子除了和散射物质中的自由电子弹性碰撞外,还会与散射物质中的束缚电子发生弹性碰撞。由于束缚电子被原子紧密束缚,因此入射的光子与束缚电子的碰撞等效于与整个原子碰撞。

由于原子的质量很大,X射线光子的能量不会显著地改变。

频率不变,波长不变。

这就是波长不变的正常散射。

四. 康普顿散射公式

高能光子与静止的自由电子作弹性碰撞。

$$\lambda - \lambda_o = \frac{2h}{m_o c} \sin^2 \frac{\varphi}{2}$$

能量守恒:

$$h v_o + m_o c^2 = h v + m c^2$$

动量守恒:

$$x: \frac{h}{\lambda_o} = \frac{h}{\lambda} \cos \varphi + mv \cos \theta$$

$$y: 0 = \frac{h}{\lambda} \sin \varphi - mv \sin \theta$$

$$m = \frac{m_o}{\sqrt{1 - \upsilon^2/c^2}} \quad c = \nu \lambda$$

$$\lambda - \lambda_o = \frac{2h}{m_o c} \sin^2 \frac{\varphi}{2}$$

可见,波长的改变 λ - λ_o (散射波长 λ)随散射角 φ 的增大而增大,与散射物质无关,这与实验完全符合。

康普顿波长:

$$\lambda_c = \frac{h}{m_o c} = 0.024 \,\text{Å}$$

散射波长的最小值和最大 值分别是:

当
$$\varphi=0$$
, $\lambda_{min}=\lambda_0$;
当 $\varphi=180^\circ$, $\lambda_{max}=\lambda_0+2\lambda_c$

 $hv_{o} = \frac{hc}{\lambda}$ $mv \ominus$

最大的波长偏移为2倍康普顿波长。

五.康普顿散射的意义

康氏效应证实了:

- 1. 光子假设的正确性、狭义相对论力学的正确性;
- 2. 光确实具有波粒二象性;
- 3. 微观粒子也遵守能量守恒和动量守恒定律。

问题1:

为什么用可见光观察不到康普顿散射?

可见光 $\lambda_0=10^{-7}m$,康氏波长偏移 $\Delta\lambda$ 的数量级为 $10^{-12}m$.

康普顿散射后的波长为

$$\lambda = \lambda_o + \Delta \lambda \cong \lambda_o$$

可见光观察不到康普顿散射,X射线可以。

问题2: 光电效应和康普顿散射都是光子和电子的作用过程。 它们有什么不同?

共同点:二者都是光子和电子相互作用的结果。

区别:

- ① 光电效应是光子和金属中的束缚电子相互作用。电子全部吸收一个光子的能量而逸出表面。此过程遵守能量守恒。
- ② 康氏效应是光子和金属中的自由电子弹性碰撞的结果。自由电子部分吸收光子的能量成为反冲电子和散射光子。此过程遵守动量守恒和能量守恒。

③ 光电效应和康氏效应没有严格的限制,二者同时存在,光电效应有弱的康氏效应,反之亦然。

轻金属,原子对电子的束缚较弱,自由电子 多,康氏效应显著。

重金属,原子对电子的束缚较强,束缚电子多,光电效应显著。

 M_{4-1} 用波长 $\lambda_0 = 0.014$ Å的X射线作康普顿散射实验,反冲电子的最大动能是多少?

解: 根据能量守恒,反冲电子的动能为

$$E_k = \frac{hc}{\lambda_o} - \frac{hc}{\lambda}$$

有极值的条件是一阶导数为零,由此得 $\lambda \rightarrow \infty$,最

大动能是:

$$E_k = \frac{hc}{\lambda_o}$$

事实上 λ 的最大值只为 $\lambda_{max} = \lambda_0 + 2\lambda_c$,由此得反冲电子的最大动能为

$$E_k = \frac{hc}{\lambda_o} - \frac{hc}{\lambda + 2\lambda_c} = 1.1 \times 10^{-13} J$$

例4-2 康普顿散射中,入射波长 λ_0 =0.1Å。在与入射方向成90°角的方向上,散射波长为多大? 反冲电子的动能和动量如何?

解:将 φ = 90°代入:

$$\Delta \lambda = \lambda - \lambda_o = \frac{2h}{m_o c} \sin^2 \frac{\varphi}{2}$$

散射波长为: $\lambda = \lambda_0 + \Delta \lambda = 0.1 + 0.024 = 0.124$ Å

反冲电子的动能:

$$E_k = \frac{hc}{\lambda_o} - \frac{hc}{\lambda} = 3.8 \times 10^{-15} J$$

由动量守恒:

$$x: \frac{h}{\lambda_o} = \frac{h}{\lambda} \cos \varphi + m \upsilon \cos \theta$$

$$hv_{o} = \frac{hc}{\lambda_{o}}$$

$$mv = \frac{hc}{\lambda}$$

y:
$$0 = \frac{h}{\lambda} \sin \varphi - m \upsilon \sin \theta$$

将
$$\varphi=90$$
°代入得

$$\frac{h}{\lambda_o} = p\cos\theta, \ \frac{h}{\lambda} = p\sin\theta$$

:.
$$p = h \sqrt{\frac{1}{\lambda_o^2} + \frac{1}{\lambda^2}} = 8.5 \times 10^{-23} \text{ (SI)}$$

$$\theta = \cos^{-1}(\frac{h}{\lambda_o p}) = 38^{\circ}44'$$

例4-3 X射线($\lambda_0 = 0.03$ Å)投射到石墨上,测得反冲电子速度 $\upsilon = 0.6$ c,求: (1)电子因散射而获得的能量是静能的几倍? (2)散射光子的波长 $\lambda = 2$ 散射角 $\varphi = 2$

解: (1) 电子因散射而获得的能量:

$$E_k = mc^2 - m_o c^2 = m_o c^2 \left(\frac{1}{\sqrt{1 - v^2/c^2}} - 1\right) = 0.25 m_o c^2$$

(2)
$$\times E_k = 0.25 m_o c^2 = \frac{hc}{\lambda_o} - \frac{hc}{\lambda}$$
, $\therefore \lambda = 0.0434 \text{Å}$

由
$$\lambda - \lambda_o = \frac{2h}{m_o c} \sin^2 \frac{\varphi}{2}$$
 得: $\varphi = 63.4^\circ$

例4-4 康普顿散射中,入射光子能量为0.5Mev。若反冲电子能量为0.1Mev,求散射光子波长的改变量 $\Delta\lambda$ 与入射光子波长 λ_0 之比。

$$F_{o} = \frac{hc}{\lambda_{o}} :: \lambda_{o} = \frac{hc}{E_{o}}$$

$$E_{k} = E_{o} - \frac{hc}{\lambda} \longrightarrow \lambda = \frac{hc}{E_{o} - E_{k}}$$

$$\frac{\Delta \lambda}{\lambda_{o}} = \frac{\lambda - \lambda_{o}}{\lambda_{o}} = \frac{E_{k}}{E_{o} - E_{k}} = \frac{0.1}{0.5 - 0.1} = 0.25$$

§16-3 氢原子光谱 玻尔理论

不同原子的辐射光谱完全不同,因此研究原子光谱的规律是探索原子内部结构的重要方法。

- 一. 氢原子光谱的实验规律
- 1. 氢原子光谱是由一些分立的细亮线组成,即是 分立的线光谱。

2. 谱线的波数(波长)由下式确定:

$$\overline{v} = \frac{1}{\lambda} = R(\frac{1}{k^2} - \frac{1}{n^2})$$

$$k=1$$
, $n=2,3,...$, 赖曼系(紫外区);

$$k=2$$
, $n=3,4,...$, 巴耳末系(可见光区);

$$k=3$$
, $n=4,5,...$, 帕邢系(红外区);

• • • • •

$$(R=1.097\times10^7m^{-1}$$
—里德伯恒量)

3. 里兹并合原理

任何原子谱线的波数均由下式确定:

$$\overline{v} = T(k) - T(n)$$

T(k)、T(n),称为光谱项。

二. 卢瑟福原子核型结构及困难

1911年,卢瑟福通过 α 粒子散射实验证明:

原子是由带正电的<mark>核</mark>和在核 外作轨道运动的电子组成。

卢瑟福原子模型的困难:

不能解释原子的稳定性问题;

不能解释原子为什么会发出分立线状光谱。

原子的核型结构

一一因为据经典电磁理论,绕核作变速运动的电子必 将不断地向外辐射电磁能量。

这就产生了两个后果:

一是由于原子系统的能量连续不断地减少,频率也将连续的改变,原子应发出连续的光谱。

这与原子线状光谱的实验事实不符。

二是电子能量的不断减少,它将沿螺线逐渐接近原子核,最终落在核上,这意味着原子的毁灭。

但事实上原子系统是稳定的。

1913年,玻尔在卢瑟福的核型结构的基础上,把量子概念应用于原子系统,提出三条基本假设作为他氢原子理论的基础,使氢光谱规律获得很好的解释。

三. 玻尔氢原子假设

(1) 定态假设

原子系统只能处于一系列不连续的能量状态(能级 $E_1,E_2,...$);电子虽然在相应的轨道上绕核作圆周运动,但不辐射能量。

这些状态称为原子系统的稳定态(简称定态)。

(2) 轨道角动量量子化假设

电子绕核作圆周运动,但其轨道角动量L决定于 下述条件:

$$L = m \upsilon r = n\hbar$$
 量子数 $n=1,2,...$ $\hbar = \frac{h}{2\pi}$

(3) 量子跃迁假设

原子从 E_n 跃迁到 E_k 发出(或吸收)光的频率:

$$\mathbf{v} = \frac{E_n - E_k}{h}$$

四. 玻尔的氢原子理论

三条基本假设+经典理论(牛顿定律)

$$\frac{e^2}{4\pi\varepsilon_o r^2} = m\frac{\upsilon^2}{r}$$

$$L = m \upsilon r = n\hbar$$

得轨道半径:

$$r_n = n^2 a_o$$
 $n=1,2,\ldots$

玻尔半径:
$$a_o = \frac{\varepsilon_o h^2}{\pi m e^2} = 5.29 \times 10^{-11} m$$

氢原子系统的动能:

$$E_k = \frac{1}{2}m\upsilon^2 = \frac{e^2}{8\pi\varepsilon_o r_n}$$

$$\frac{e^2}{4\pi\varepsilon_0 r^2} = m\frac{v^2}{r}$$

氢原子系统的势能:

$$E_p = -\frac{e^2}{4\pi\varepsilon_o r_n}$$

$$r_n = n^2 a_o$$

$$E = E_k + E_p = -\frac{e^2}{8\pi\varepsilon_o r_n}$$

$$a_o = \frac{\varepsilon_o h^2}{\pi m e^2}$$

即
$$E_n = -\frac{1}{n^2} (\frac{me^4}{8\varepsilon_o^2 h^2})$$
 $n=1,2,...$

氢原子系统的能量为

$$E_n = -\frac{13.6eV}{n^2} \qquad n = 1, 2, ...$$

$$r_n = n^2 a_0$$

(1) 能量是量子化的负值。

$$n=1$$
, 基态, $E_1=-13.6eV$, $r_1=a_o$; $n=2$,第1激发态, $E_2=-3.4eV$, $r_2=4a_o$; $n=3$,第2激发态, $E_3=-1.51eV$, $r_2=9a_o$; $n=4$,第3激发态, $E_4=-0.85eV$, $r_2=16a_o$;

•••••

能量为负值表示原子中的电子处于束缚态。

(2) 电离能(使基态氢原子中的电子远离核所需作的功)为 $E_{\text{电离}} = 13.6 \text{eV}$, 与实验很好符合。

(3) 当原子从能态 E_n 跃迁到 E_k 时,发射光子的频率为

$$v = \frac{E_n - E_k}{h} = \frac{me^4}{8\varepsilon_o^2 h^3} (\frac{1}{k^2} - \frac{1}{n^2}) = Rc(\frac{1}{k^2} - \frac{1}{n^2})$$

$$\overline{v} = \frac{1}{\lambda} = R(\frac{1}{k^2} - \frac{1}{n^2})$$

$$E_n = -\frac{1}{n^2} (\frac{me^4}{8\varepsilon_o^2 h^2})$$

$$R = \frac{me^4}{8\varepsilon_o^2 h^3 c} = 1.097 \times 10^7 m^{-1} \text{ (里德伯恒量)}$$

$$E_n = -\frac{13.6eV}{n^2}$$
 $n=1,2,...$

$$v = \frac{c}{\lambda} = \frac{E_n - E_k}{h} \qquad \overline{v} = \frac{1}{\lambda} = R(\frac{1}{k^2} - \frac{1}{n^2})$$

五. 玻尔理论的成就与缺陷

成功: 玻尔理论成功地解释了氢原子和类氢离子 的光谱规律。定态、能级、电子跃迁等概念是普遍成 立的。

不足: 无法解释氢原子光谱的精细结构(如强 度、能带、选择定则)。更无法解释其它原子的光谱 规律。玻尔理论实际上是经典理论与量子理论的大杂 烩。

但玻尔理论给人们指明了一个方向,只有用完整 的量緊理強水稅原确地擋超原子植界的規律。获1922 年诺贝尔物理奖。

可见光能否使基态氢原子受到激发? 要使 基态氢原子发出可见光,至少应供给多少能量?

解: 激发—使处于基态的氢原子跃迁到激发态。

可见光光子的能量(取\ =4000Å):

$$E = \frac{hc}{\lambda} = 3.1 \text{eV}$$

最低激发能量为 (13.6-

3.4)eV=10.2 eV> 3.1eV可见光不

能使基态氢原子受到激发。

要使基态氢原子发出可见光,至少应供给的能量 为 13.6-1.51=12.09 eV

例3-2 大量氢原子处于第3激发态,跃迁过程中能发出几条谱线?各属于哪个线系?

解:实验证明,基态是稳定的。

处于激发态上的原子寿命 极短,约为10-8~10-10s。因此处 于激发态上的原子都自发的倾 向于向低能态跃迁。

n=4 赖曼系: 3条;

巴耳末系: 2条;

帕邢系: 1条。

例3-3 用动能为12.2eV的电子轰击基态氢原子, 求可能发出光子能量和光波波长。

解:设电子能把它的动能尽量多的交给基态氢原子,那么,基态氢原子能跃迁到的最高能级 E_3

是

·E₄ 计算波长有两种方法:

$$\overline{v} = \frac{1}{\lambda} = R(\frac{1}{k^2} - \frac{1}{n^2})$$

$$v = \frac{c}{\lambda} = \frac{E_n - E_k}{h}$$

$$E_n = -\frac{13.6eV}{n^2}$$

$$\overline{\mathbf{v}} = \frac{1}{\lambda} = R(\frac{1}{k^2} - \frac{1}{n^2})$$

 $R=1.097\times 10^7 m^{-1}$

$$E_2 \rightarrow E_1$$
: 发射光子 $E=10.2 \ eV$

 $k=1, n=2, \lambda=1215\text{Å}$

 $E_3 \rightarrow E_1$: 发射光子 $E=12.09 \ eV$ $k=1, n=3, \lambda=1026 \ Å$

-13.6

-0.85

-1.51

$$E_3 \rightarrow E_2$$
: 发射光子 $E=1.89 \ eV$ $k=2, n=3, \lambda=6563 \text{Å}$

玻尔理论虽然圆满解释了氢原子及类氢原子的 光谱,但对谱线的强度无法计算;对其它原子更无 能为力。

从理论上讲,只不过是在经典理论的基础上加 上了一些量子条件,它远不是真正的量子论。

真正的量子论我们将在第17章中介绍。

§16.5 激光原理

本节仅就激光形成的基本原理和它的特性及其应用作一扼要的介绍。

一. 光的吸收和辐射

二. 自发辐射和受激辐射

处于激发态的原子,在没有外界作用的情况下, 自发地从激发态返回基态,从而辐射出光子。这种辐射称为自发辐射。

特点: 自发辐射出的光子特性(频率、相位、偏振 状态、传播方向)均不同,所以自发辐射的光是不相 干的。普通光源发光就属于自发辐射。

处于激发态的原子,在自发辐射前受到能量 $hv=E_2-E_1$ 的外来光子的刺激,从高能态 E_2 跃迁到低能态 E_1 ,同时辐射出一个与外来光子状态相同的光子。这种辐射称为受激辐射。

特点: 受激辐射辐射发出的光子特性(频率、相位、偏振状态以及传播方向)完全相同。

一个光子的输入,由于受激辐射而得到两个完全相同的光子,这两个又可变为四个.....这就形成了雪崩式的光放大过程。

由于受激辐射出的大量光子特性相同,即光子简并度大,所以受激辐射发出的光相干性好,亮度极高,从而出现光源的质的飞跃。

因此,受激辐射是形成激光的基础。

三. 粒子数反转

有了受激辐射,是否就能得到激光输出呢?

否! 光通过工作物质时,不仅有受激辐射形成的 光放大,还有光的吸收。

根据玻耳兹曼分布律,通常温度下,处于低能态的原子数总是多于高能态的原子数(正常分布)。光通过这种煤质时,吸收光子的原子多,辐射光子的原子少,因此总的效果是光强减弱。

要获得真正的光放大,就要求辐射光子的原子多,吸收光子的原子少,这就必须使处于高能态上的原子数 N_2 多于低能态原子数 N_1 ,这种分布称为粒子数反转分布。

实现粒子数反转是产生激光的必要条件。

实现粒子数反转的两个条件是:

第一,外界向工作物质输入能量,把尽可能 多的原子从低能级激发到高能级,这一过程称为 激励(也称为抽运或泵浦)。

第二,工作物质要有(能发生粒子数反转的) 适当的能级结构。

四. 光学谐振腔

光学谐振腔的作用有:

1. 产生和维持光放大;

- 2. 改善方向性;
- 3. 提高单色性。

$$L = k \frac{\lambda_n}{2} \quad k = 1, 2, \dots$$

$$v = k \frac{c}{2nL}$$

五. 激光器的组成

一个激光器由三个基本部分组成:

激光工作物质、激励(能源)装置和光学谐振腔。

六. 激光器的类型

按照激光输出方式来分,又可分为 连续输出激光器和脉冲输出激光器。

1. 红宝石激光器

红宝石是一根掺有0.035%铬离子 (Cr^{3+}) 的 Al_2O_3 晶体棒。

这是一个典型的三能级系统的激光器。

2. H_e-N_e激光器

以上激光器,其发光过程都是束缚电子发生受激辐射发出激光。其缺点:

一是发出光的波长由原子能级确定,因而无法调节。 二是受介质耐热性的限制,难于提高输出功率。

3. 自由电子激光

加速电子发射的电磁波沿轴向传播,并在两反射 镜间发生谐振。

前进中的电子与它所发射的光子产生受激康普顿 散射而形成极强的相干光,这就是自由电子激光。 特点:波长可调,高功率。

七. 激光的特性及应用

1. 方向性好

激光方向性好的特性,可用于定位、导向、测距等。

2. 单色性好

激光单色性好的特性,可用于精密测量、激光通讯、等离子体测试等。

3. 能量集中(亮度高)

激光器的脉冲输出功率可达10¹³W。

激光使能量高度集中的特性,可用于打孔、焊接、切割,制造激光武器等。在医学上,可用激光作为手术刀。

4. 相干性好

由于激光的单色性好,因而它的时间相干性极好。可用于快速、精密的无损检测,用作激光全息照相的光源。

1956 AX

- 1. 产生激光的必要条件是
- 2. 产生粒子数反转的条件:
- 1)选取适当的工作物质(三能级系统或四能级系统)这些物质存在着能够发生粒子数反转的能级结构。
- 2)外界激励(也称抽运或泵浦)尽可能多的原子从低能级激发到高能级。
- 3.世界上第一台激光器是
- 激光的主要特性是:方向性好,单色性好,因而相干性好,光强大(亮度高).
- 4.激光器中光学谐振腔的作用是
 - 1)产生维持光的振荡,使光得到加强
 - 2)使激光有很好的方向性3)使激光单色性好