【实验要求】

1. 课前预习

- (1) 认真阅读实验讲义;
- (2) 不写预习报告,完成预习测试题。

2. 实验阶段

- (1) 实验仪器: 了解仪器的功能,掌握仪器的使用; 轻拿轻放、爱护实验设备;
- (2) 实验数据:如实、规范记录实验数据;不得篡改、抄袭;
- (3) 数据签字:实验完毕,原始数据须经指导老师签字;并整理实验设备;
- (4) 出门测试: 完成结束后, 完成出门测试题。

3. 实验报告

- (1) 按照课程具体格式要求;
- (2) 提供原始签字实验数据;
- (3) 数据处理:按实验要求处理数据、绘图、分析与讨论等;
- (4) 思考题: 回答思考题。

弗兰克-赫兹实验

【实验目的】

- (1) 通过测定氩原子等元素的第一激发电位,证明原子能级的存在。
- (2) 了解研究原子内部能量问题时所采用的基本实验方法
- (3) 了解电子与原子碰撞和能量交换过程的微观图象
- (4) 进一步理解玻尔的原子理论

1913年丹麦物理学家玻尔($N\cdot Bohr$)提出了原子能级的概念并建立了原子模型理论,原子处于稳定状态时不辐射能量,当原子从高能态(能量 E_m)向低能态(能量 E_n)跃迁时才辐射。辐射能量满足:

$$\Delta E = E_m - E_n$$

对于外界提供的能量,只有满足原子跃迁到高能级的能级差,原子才吸收并跃迁,否则不吸收。

1914 年德国物理学家弗兰克(J·Franck)和赫兹(G·Hertz)用慢电子穿过汞蒸气的实验,测定了汞原子的第一激发电位,从而证明了原子分立能态的存在。后来他们又观测了实验中被激发的原子回到正常态时所辐射的光,测出的辐射光的频率很好地满足了玻尔理论。弗兰克一赫兹实验的结果为玻尔理论提供了直接证据。

玻尔因其原子模型理论获 1922 年诺贝尔物理学奖,而弗兰克与赫兹的实验也于 1925 年获此奖。 夫兰克——赫兹实验与玻尔理论在物理学的发展史中起到了重要的作用。

二、实验原理

夫兰克一赫兹实验原理(如图 1 所示),氧化物阴极 K,阳极 P,第一、第二栅极分别为 G_1 、 G_2 。

 $K-G_1-G_2$ 加正向电压,为电子提供能量。 U_{GIK} 的作用主要是消除空间电荷对阴极电子发射的影响,提高发射效率。 G_2-P 加反向电压,形成拒斥电场。

电子从 K 发出,在 K- G_2 区间获得能量,如果电子进入 G_2 -P 区域时动能大于或等于 eU_{G2P} ,就能到达板极形成板极电流 I.

电子在不同区间的情况:

(1) **K-G₁ 区间** 电子迅速被电场加速而获得能量。

图 1 弗兰克-赫兹实验原理图

- (2) G_1 - G_2 区间 电子继续从电场获得能量并不断与氩原子碰撞。当其能量小于氩原子第一激发态与基态的能级差 $\Delta E = E_2 E_1$ 时,氩原子基本不吸收电子的能量,碰撞属于弹性碰撞。当电子的能量达到 ΔE ,则可能在碰撞中被氩原子吸收这部分能量,这时的碰撞属于非弹性碰撞。 ΔE 称为临界能量。
- **(3)** G_2 -**P 区间** 电子受阻,被拒斥电场吸收能量。若电子进入此区间时的能量小于 eU_{G2P} 则不能达到板极。

由此可见,若 eU_{G2K} < ΔE ,则电子带着 eU_{G2K} 的能量进入 G_2 -P 区域。随着 U_{G2K} 的增加,电流 I 增加(如图 2 中 Oa 段)。

若 $eU_{G2K} = \Delta E$ 则电子在达到 G_2 处刚够临界能量,不过它立即开始消耗能量了。继续增大 U_{G2K} ,电子能量被吸收的概率逐渐增加,板极电流逐渐下降(如图 2 + ab 段)。

继续增大 U_{G2K} ,电子碰撞后的剩余能量也增加,到达板极的电子又会逐渐增多(如图 2 + bc 段)。

图 2 弗兰克-赫兹实验 $V_{G,K} \sim I$ 曲线

若 $eU_{G2K} > n\Delta E$ 则电子在进入 G_2 -P 区域之前可能 n 次被氩原子碰撞而损失能量。板极电流 I 随加速电压 U_{G2K} 变化曲线就形成 n 个峰值,如图 2 所示。相邻峰值之间的电压差 ΔU 称为氩原子的第一激发电位。氩原子第一激发态与基态间的能级差

$$\Delta E = e\Delta U \tag{2}$$

三、实验器材

FD-FH-C 弗兰克一赫兹(氩管)实验仪, FH-Hg-6 弗兰克-赫兹(汞管)实验仪, 示波器

四、实验内容

1、氩原子激发曲线观察与测量

(1) 观察氩原子的激发曲线

- (a)将实验仪的" U_{G2K} 输出"与示波器的"X 相"通道相连," I_P 输出"与示波器的"Y"通道相连。将实验仪"手动/自动"置于"自动"模式," I_P 电流显示"设置为"0.1uA";示波器设置为"X-Y"模式。
 - (b) 将灯丝电压 U_F、栅极电压 U_{GIK}、拒斥电压 U_{G2P} 缓慢调节到仪器的"出厂检验参考值",

预热 2 分钟。在参考值 \pm 50%范围内分别调节 U_F 、 U_{G1K} 、 U_{G2P} 、 U_{G2K} ,观测并用文字描述各实验参数 对激发曲线的影响,分析各参数对激发曲线的作用机制。

(2) 测量氩原子的第一激发电位

- (1) 将实验仪"手动/自动"置于"手动"模式,"Ip电流显示"设置为"0.1uA"。
- (2) 将灯丝电压 U_F 、栅极电压 U_{G1K} 、拒斥电压 U_{G2P} 缓慢调节到仪器的"出厂检验参考值"。 **粗测:** 手动方式逐渐增大 U_{G2K} 电压,观察 I_p 变化,依次记录激发曲线的 6 个峰、谷的大概位置。 **细测:** 手动方式逐渐增大 U_{G2K} 电压,在 10.0~95.0V 内以 0.5~2.0V 为步长(在峰、谷附近以 0.5V 为步长)改变加速电压 U_{G2K} ,观察 I_p 变化,测量 6 个完整的峰、谷数据。
- (3)以第二栅极电压 U_{G2K} 为横坐标,阳极电流 I_p 为纵坐标,绘制氩的 U_{G2K} ~ I_p 激发曲线;根据大学物理实验(第二册)图 4.3.1-7 所述方法得到相差曲线。用最小二乘法处理,计算出氩原子的第一激发电位。

2、汞原子激发曲线观察与测量

(1) 观察汞原子的激发曲线

- (1) 按图 3 所示,连接汞原子第一激发曲线测量电路,打开实验仪电源开关。
- (2)设置加热炉温度:打开加热炉电源开关,根据仪器出厂给定的参考温度,设置温控器的目标温度,一般设定为220℃。
 - (3) 加热炉升温过程需要 15-20 分钟, 注意观察温控显示器。

图 3 汞原子第一激发曲线的电路图

(4)将灯丝电压 U_F 、栅极电压 U_{GIK} 、拒斥电压 U_{G2P} 缓慢调节到仪器的"出厂检验参考值"。 在参考值 $\pm 50\%$ 范围内分别调节 U_F 、 U_{GIK} 、 U_{G2P} ,采用"自动"模式观察原子激发曲线,并用文字描述各实验参数对激发曲线的影响,分析各参数对激发曲线的作用机制。

(2) 测量汞原子的第一激发电位

- (1)将灯丝电压 U_F 、栅极电压 U_{G1K} 、拒斥电压 U_{G2P} 缓慢调节到仪器的"出厂检验参考值"。 手动方式逐渐增大 U_{G2K} 电压,在 5.0~65.0V 内,每次改变 0.5 V,记录一次 I_P 数值,测量 10 个完整的峰、谷数据。
- (2)以栅极电压 U_{G2K} 为横坐标,阳极电流 I_p 为纵坐标,绘制汞的 U_{G2K} ~ I_p 激发曲线;根据大学物理实验(第二册)图 4.3.1-7 所述方法得到相差曲线。用最小二乘法处理,计算出汞原子的第一激发电位。

(3) 测量汞原子较高能级的激发曲线

按下"高激"模式,按图 4 电路图连接汞原子较高激发电位的测量电路,将 G1 和 G2 短接。炉温从 220 °C 降至 100-135 °C。将灯丝电压 U_F 、拒斥电压 U_{G2P} 缓慢调节到仪器的"出厂检验参考值"。 采用"自动"模式,在 5.0~35.0V 内(步长 0.05 V),测量汞原子较高能级的激发曲线,分析汞原子较高能级激发曲线的特征变化。

图 4 汞原子较高激发曲线的电路图

3、课间计算

若已知在汞蒸汽中电子的平均自由程 λ 与温度 T、蒸汽压 p 的关系为:

$$\lambda = \frac{kT}{\pi r^2 p}$$

式中k为玻尔兹曼常数,汞原子半径r=0.176nm。 计算80、90、100、160、170、180°C时电子在汞蒸汽中的平均自由程 λ 。

思考题:

- (1) $U_{G2K}\sim I_p$ 曲线电流下降并不十分陡峭,主要原因是什么?
- (2) I 的谷值并不为零,而且谷值依次沿 $U_{G,K}$ 轴升高,如何解释?
- (3) 第一峰值所对应的电压是否等于第一激发电位?原因是什么?
- (4) 写出氩(或汞)原子第一激发态与基态的能级差。

注意事项:

- 1、因有微小电流通过阴极 K 而引起电流热效应,致使阴极发射电子数目逐步缓慢增加,从而使阳极电流 I_p 缓慢增加,形成"飘移"现象。 U_{G2K} 应从小至大依次逐渐增加,不回读,不跨读。
- 2、实验完毕后, UF、UGIK、UG2K、UG2P 应调至最小值!

附 录

表 S1 不同温度下汞的蒸汽压

玻尔兹曼常数 k	1.38×10 ⁻²³ J ⋅ K ⁻¹
温度/℃	蒸汽压/Pa
60	3.4
70	6.4
80	11.8
90	21.1
100	36.4
110	61.0
120	99.4
130	158.1
140	246.0
150	374.2
160	558.5
170	817.0
180	1172.7
190	1656.3
200	2304.7

图 S1 汞原子简化能级图

