卢瑟福散射实验

课前阅读

- 1、课前提前完成本实验室的预习测试
- 2、实验操作

参考实验室配备的《实验操作页》。

- 3、出门测
- 4、实验报告

数据处理时不需进行不确定度分析,完成本电子讲义上的思考题2、3。

Selence and Technolo

1958

国家级实验教学示范中心

中国科学技术大学物理实验教学中心

中华人民共和国教育部

卢瑟福散射实验

张宪锋

2018-3

卢瑟福散射实验是近代物理科学发展史中最重要的实验之一。在 1897 年汤姆逊(J.J.Thomson)测定电子的荷质比,提出了原子模型,他认为原子中的正电荷分布在整个原子空间,即在一个半径 R≈10⁻¹⁰m 区间,电子则嵌在布满正电荷的球内。电子处在平衡位置上作简谐振动,从而发出特定频率的电磁波。简单的估算可以给出辐射频率约在紫外和可见光区,因此能定性地解释原子的辐射特性。但是很快卢瑟福(E. Rutherford)等人的实验否定这一模型。1909 年卢瑟福和他的助手盖革(H. Geiger)及学生马斯登(E. Marsden)在做 α 粒子和薄箔散射实验时观察到绝大部分 α 粒子几乎是直接穿过铂箔,但有大约 1/8000 的 α 粒子的散射角大于 90°,这一实验结果根本无法用公认的汤姆逊原子模型解释。在汤姆逊模型中正电荷分布于整个原子,根据对库仑力的分析,α 粒子离球心越近,所受库仑力越小,而在原子外,原子是中性的,α 粒子和原子间几乎没有相互作用力。在球面上库仑力最大,也不可能发生大角度散射。卢瑟福等人经过两年的分析,于 1911 年提出原子的核式模型:原子中的正电荷集中在原子中心很小的区域内,而且原子的全部质量也集中在这个区域内。原子核的半径近似为 10⁻¹⁵m,约为原子半径的千万分之一。卢瑟福散射实验确立了原子的核式结构,为近代物理的发展奠定了基石。

实验目的

- 1、复习用卢瑟福核式模型,推导α粒子散射公式
- 2、了解卢瑟福散射谱仪的结构与工作原理
- 3、用实验验证卢瑟福散射公式

中国科学技术大学物理实验教学中心

实验原理

现从卢瑟福核式模型出发, 先求 α 粒子散射中的偏转角公式, 再求 α 粒子散射公式。

- 1. α粒子散射理论
- (1) 库仑散射偏转角公式

设原子核的质量为 M,具有正电荷+Ze,并处于点 0,而质量为 m,能量为 E,电荷为 ze 的 α 粒子以速度 v 入射,在原子核(靶核)的质量比 α 粒子的质量大得多的情况下,可以认为前

图 3.3-1 α 粒子在靶核库仑场中的偏转

者不会被推动, α 粒子则受库仑力的作用而改变了运动的方向,偏转 θ 角,如图 3.3-1 所示。图中

 υ 是 α 粒子原来的速度, δ 是原子核离 α 粒子原运动路径延长线的垂直距离,即入射粒子与原子核无作用时的最小直线距离,称为瞄准距离。

当α粒子进入靶核库仑场时,一部分动能将转化为库仑势能。设α粒子最初的的动能和角动量分别为 E 和 L,由能量和动量守恒定律可知:

$$E = \frac{1}{4\pi\varepsilon_0} \cdot \frac{zZe^2}{r} + \frac{m}{2} \begin{pmatrix} \bullet^2 \\ r + r^2 \phi^2 \end{pmatrix}$$
 (1)

$$mr^2 \stackrel{\bullet}{\varphi} = mvb = L \tag{2}$$

由(1)式和(2)式可以证明α粒子的路径是双曲线,偏转角θ与瞄准距离b有如下关系:

$$ctg\frac{\theta}{2} = 4\pi\varepsilon_0 \frac{2Eb}{zZe^2} \tag{3}$$

设 $a = \frac{zZe^2}{2\pi\varepsilon_0 E}$,则可得到库仑散射偏转角公式:

$$ctg\frac{\theta}{2} = \frac{2b}{a} \tag{4}$$

(2) 卢瑟福散射公式

在上述库仑散射偏转公式中有一个实验中无法测量的参数 b, 因此必须设法寻找一个可测量的量代替参数 b 的测量。

瞄准距离可大可小,但是大量 α 粒子散射都具有一定的统计规律。由散射公式 (4) 可见, θ 与 b 有对应关系,b 大, θ 就小,如图 3.3-2 所示。那些瞄准距离在 b 到 b+db之间的 α 粒子,经散射

事实上,某个α粒子与靶核散射的

图 3.3-2 α 粒子的散射角与瞄准距离和关系

后必定向 θ 到 $\theta-d\theta$ 之间的角度散出。因此,凡通过图中所示以 b 为内半径,以 b+db 为外半径的那个环形 ds 的 α 粒子,必定散射到角 θ 到 $\theta-d\theta$ 之间的一个空心圆锥体内。

设靶是一个很薄的箔,厚度为 t,面积为 s,则图 3.3-2 中的 $ds = 2\pi b |db|$,一个 α 粒子被一个靶原子散射到 $(\theta, \theta - d\theta)$ 范围内的几率,也就是 α 粒子打在环ds 上的概率,即

$$ds = 2\pi b |db| = \frac{\pi a^2 \cos\frac{\theta}{2}}{4\sin^3\frac{\theta}{2}}d\theta \tag{5}$$

若用立体角 $d\Omega$ 表示,

$$d\Omega = 2\pi \sin\theta d\theta = 4\pi \sin\frac{\theta}{2}\cos\frac{\theta}{2}d\theta$$

则有

$$ds = \frac{a^2 d\Omega}{16\sin^4 \frac{\theta}{2}} \tag{6}$$

为求得实际的散射 α 粒子数,以便与实验进行比较,还必须考虑靶上的原子数和入射的 α 粒子数。由于薄箔有许多原子核,每一个原子核对应一个这样的环,若各个原子核互不遮挡,设单位体积内原子数为n,则体积st 内原子数为nst, α 粒子打在这些环上的散射角均为 θ ,因此一个 α 粒子打在薄箔上,散射到 θ 方向且在 $d\Omega$ 内的概率为 $\frac{ds}{s}$ $n\cdot t\cdot s$ 。

若单位时间有 N_0 个 α 粒子垂直入射到薄箔上,则单位时间内 θ 方向且在 $d\Omega$ 立体角内测得的 α 粒子为:

$$dn = N_0 \frac{ds}{s} nt \cdot s = \left(\frac{1}{4\pi\varepsilon_0}\right)^2 nN_0 t \left(\frac{zZe^2}{4E}\right)^2 \frac{d\Omega}{\sin^4 \frac{\theta}{2}}$$
 (7)

经常使用的是微分散射截面公式:

$$\frac{ds(\theta)}{d\Omega} = \frac{dn}{nN_0 t d\Omega} = \left(\frac{1}{4\pi\varepsilon_0}\right)^2 \left(\frac{2Ze^2}{4E}\right)^2 \frac{1}{\sin^4 \frac{\theta}{2}}$$
(8)

其物理意义为:单位面积内垂直入射一个粒子(N_0 =1)时,被这个面积内一个靶原子(m=1)散射到 θ 角附近单位立体角内的概率,这就是著名的卢瑟福散射公式。其中, $ds/d\Omega$ 的单位为mb/sr,E的单位为MeV。

2. 卢瑟福理论的实验验证方法

为验证卢瑟福散射公式成立,即验证原子核式结构成立,实验中使用了金硅面垒探测器。设探测器的灵敏区面对靶所张的立体角为 Ω ,由卢瑟福散射公式可知单位时间内所记录到的 α 粒子总数 N 应是:

$$N = \left(\frac{1}{4\pi\varepsilon_0}\right)^2 \left(\frac{zZe^2}{4E}\right)^2 nN_0 t \frac{\Omega}{\sin^4\theta/2}$$
 (10)

式中 N_0 、t、 Ω 、 θ 等都是可测的,相关常数见附录 I。由该式可知,在 θ 方向上 Ω 内所观察到的 α 粒子数N 与散射靶的核电荷Z、靶厚t、 α 粒子动能E 及散射角 θ 等因素都有关。

上述推导过程实际上作了如下假设: 1、α粒子只发生单次散射; 2、α粒子与靶核之间只有库仑作用; 3、核外电子的作用可以忽略; 4、靶核是静止的。因此使用公式(10)时需要按照实际情况

作必要的修正。

对卢瑟福散射公式(10),可以从以下几个方面加以验证。

- (1) 固定散射角,改变靶的厚度,验证散射计数率与靶厚度的线性关系 $N \propto t$;
- (2) 改变散射角,验证 $N \propto \frac{1}{\sin^4 \frac{\theta}{2}}$ 。这是卢瑟福散射中最突出和最重要的特征;
- (3) 更换 α 粒子源以改变 α 粒子能量 E, 验证 $N \propto \frac{1}{F^2}$;
- (4) 固定散射角,使用厚度相等而材料不同的散射靶,验证散射计数率与靶材料核电荷数的平方关系 $N \propto Z^2$ 。由于很难找到厚度相同的散射靶,而且需要对原子数密度 n 进行修正,这一实验内容的难度较大。

由于实验条件的限制,本实验只涉及(1)、(2)两部分的实验内容。

3. 卢瑟福散射实验装置

卢瑟福散射实验装置包括散射真空室、步进电机的控制系统和数据采集系统。实验装置的机械结构如图 3.3-3 所示,图 3.3-4 是散射真空室的实物图。

图 3.3-3 卢瑟福散射实验装置原理图

(1) 散射真空室的结构

散射真空室中主要包括有 α 放射源、散射样品台、 α 粒子探测器、步进电机及转动机构等。放射源为 241 Am源, 241 Am源主要的 α 粒子能量为 $^{5.486}$ Me V 。

图 3.3-4 散射真空室

(2) 步进电机及其控制系统

在实验过程中,需在真空条件下测量不同散射角出射的 α 粒子计数率,这样就需要经常地变换 散射角度。在本实验装置中利用步进电机来控制散射角 θ ,可使实验过程变得极为方便。不用每测 量一个角度的数据便打开真空室转换角度,只需在真空室外控制步进电机转动相应的角度即可。

(3) 数据采集系统

数据采集系统前端的 α 粒子探测器为金硅面垒Si(Au)探测器,此外还有电荷灵敏前置放大器、 主放大器、探测器电源、NIM机箱与数据采集卡。其中前置放大器和主放大器用于将探测器输出的 信号放大到合适的幅度,再由数据采集卡对信号进行分析处理。

中国科学技术大学物理实验教学中心

实验内容 (相关参数见附录)

1、观察真空室结构及靶台的旋转控制

打开真空室上盖,观察真空室内部结构,注意观察放射源、靶和半导体探测器的相对位置。 开启电源,有两路电压输出,确认左边电压为 9.0V,右边电压为 5.0V。改变步进电机控制器 的 PUSH+键的位置,按 START 键,观察样品台的转动状况。改变步进角控制旋钮位置和步进 电机控制器的其它按键,了解它们的作用,观察它们对样品台旋转的控制状况。将样品台转到 θ =0°附近位置(即放射源准直孔大致对准探测器准直孔),将步进电机控制器上显示的角度用 RESET 键清 0., 此时放射源发出的α粒子应能穿过靶进入探测器。

2、测量 α 粒子束的强度及在空气中的射程,计算 α 粒子的能量 E

- a) 将空靶插入卡槽,测量靶到探头的距离 l_1 和源到探头的距离 l_2 ,并记录室温 T,其中 α 源的位置在红色刻线中间:
- b) 盖上真空室上盖,开启机械泵电源将真空室抽真空(注意:开始抽真空时,用力将真空室上盖往下压,以吸紧上盖);
- c) 打开测量软件,选择感兴趣区(ROI)为 200~1000 道,从-5°测到 5°,以 1°为步长测α粒子能谱峰区计数,每个角度测 60s,确定物理 0°角;

θ		70		28	1		
N	1		1		1		

- d) 靶台转至物理 0°角,测 ROI 计数 120s;
- e) 关闭电磁阀 2, 缓慢放气至 6.0kPa 左右后停止放气。
- f) 在 6~30kPa 范围测气压对计数的影响,至少测 4 个点(连同气压为 0 的点共至少 5 个点),每点测 120s。

P(kPa)	3.00			
N		e/ence	There	Chhai

求出初始强度 N_0 ,并绘制P~N曲线。

- g) 计数率下降一半对应的射程是平均射程,从上述数据拟合并参考附录 II 求出从源出射的 α 粒子在标准大气压空气中的射程 R。
- h) 由前人的经验有:

$$R = (0.285 + 0.005E)E^{1.5} \tag{11}$$

中华人民共和国教育部

式中 R 的单位是 cm, E 的单位为 MeV。请根据以上经验公式估算从源出射的 α 粒子能量 E。

- 3、验证 $N \propto \frac{1}{\sin^4 \frac{\theta}{2}}$ 关系
 - a) 缓慢放完气后,打开真空室盖子,换上金靶,注意将金箔朝探头放置。合上盖子抽真空,感兴趣区设为 200~1000 道。
 - b) 在-3°~3°范围以 1°为步长测α粒子能谱峰区计数,每个角度测 90s,确定物理 0°角;

θ				
N				

c) 在 10°~25°范围测散射计数。要求至少测 5个角度,每个角度根据计数率调整测量时间,

建议 10°、13°、16°、19°、22°、25°对应测量时间 200、300、600、900、1200、3000s (25°点可选作);

θ			
N			

绘制 θ~N 曲线。

根据公式(10)及本实验测得的 E,N_0,l_1 值,取国际单位制,合并各常数可求出K的理论值:

$$K = 4.8065 \times 10^{-34} \frac{N_0}{E^2 l_1^2} \tag{12}$$

中华人民共和国教育部

将上述理论值与实验值 $K = N \cdot \sin^4 \frac{\theta}{2}$ 进行比较,绘制 $\theta \sim K$ 曲线。

- 4、测气压对散射计数的影响(选作内容)
 - a) 装上空靶,转动靶台至 $\theta \sim -5^\circ$,盖上真空室的盖子,开机械泵抽真空。
 - b) 在-5°~5°范围以 1°为步长测α粒子能谱峰区计数,每个角度测 90s。

θ				
N				

绘制 θ ~N 曲线, 确定物理 0° 。

c) 将靶台转至 9°附近,改变气压,在 0~18kPa 范围内测散射计数 vs 气压。至少测 5 个点,每点计数大于 200。

P(kPa)		1 31/ 14	. 15 1	137 .17	-m A
N	国国本	一字技	木木	字物	埋头验

绘制 P~N 曲线,讨论空气质量厚度与 N 的关系。

- 5、参考机械泵操作说明关机,实验结束。
- 6、完成电子讲义思考题 2、3。

思考题

- 1. 卢瑟福散射实验中的实验数据误差应如何计算?
- 2. 根据卢瑟福公式 $N\sin^4(\frac{\theta}{2})$ 应为常数,本实验的结果有偏差吗?试分析原因。
- 3. 若人体肌肉组织的密度为 1.10g/cm³, 根据实验内容 4 的结果估算本实验中的α粒子在

人体肌肉组织中的射程,单位取 cm。

4. 结合附录 III 的内容, 讨论在小角度散射时实验结果与理论值的偏离原因。

参考资料

- 1. 徐克尊,陈宏芳,周子舫.近代物理学.北京:高等教育出版社,1993
- 2. 褚圣麟,原子物理学,北京:人民教育出版社,1979

(张道元 霍剑青 张宪锋)

附录 I: 公式(10)中的相关常数

$$\varepsilon_0 = 8.854 \times 10^{-12} \ F \cdot m^{-1}$$
 $e = 1.602 \times 10^{-19} \ C$ $\phi_{Detector} = 5.0 \ mm$

$$N_A = 6.02 \times 10^{23} \text{ mol}^{-1}$$
 $t_{Au} = 5.0 \,\mu\text{m}$ $z = 2$ $Z_{Au} = 79$ $M_{Au} = 197$ $\rho_{Au} = 19.3 \, g/\text{cm}^3$

$$Z_{Ag} = 49$$

$$M_{Ag} = 108$$

$$\rho_{Au} = 10.5 \text{ g/cm}^3$$

$$Z_{Air} = 14.5$$

$$M_{Air} = 29$$

附录Ⅱ: 空气密度换算关系

在 0℃、一个标准大气压下,空气密度为 1.293kg/m³,其余条件下的空气密度换算关系为:

空气密度=1.293×
$$\frac{P}{101.325}$$
× $\frac{273}{T}$

其中 P、T 分别为气压(kPa)、绝对温度。

国家级实验教学示范中心

中国科学技术大学物理实验教学中心

中华人民共和国教育部

附录 Ⅲ: 最小散射角

根据散射公式(10),当 θ =0°时,N=∞,这显然不符合实际。事实上,对于小角度散射,公式(10)会失效。20 世纪 70 年代,Kruse 和 Mantri 对这个问题进行了详细探讨,并提出了一个卢瑟福散射公式失效的临界角公式:

$$\theta_0 = 2\arcsin\sqrt{\frac{N_0 t Z^2 e^4}{N_0 t Z^2 e^4 + 16\pi\varepsilon_0^2 E^2}}$$

由上式可知,临界角 θ_0 既与靶的厚度t有关,也与 α 粒子的能量E有关。本实验中靶厚与临界角的关系如下图所示。

国家级实验教学示范中心

中国科学技术大学物理实验教学中心

中华人民共和国教育部