

15-2 光电效应 光的波粒二象性

第十五章 量子物理

一、实验历史背景及意义

在物理学史上,光电效应现象的发现,对光的本性一波粒二象性的认识,具有极为重要的意义,它给量子论以直观、明确的证明。

赫兹在研究紫外线对火花放电的影响 时发现了光电效应。后来勒纳德等人 制作了二极管研究了这一现象。当时 无法用经典理论解释。

1900年,普朗克(Max Karl Ernst Ludwig Planck, 1858—1947)提出 量子假设。

1905年,爱因斯坦提出光量子概念,解释了光电效应现象。

实验原理

光电效应:电子从受辐射作用的材料中释放出来的过程,叫做 光电效应;发射出来的电子叫做光电子。

光电效应示意图

光电效应实验的规律

- 1 实验装置及现象
- 2 实验规律
- (1) 饱和光电流强

度与入射光强成正比.

(2) 存在截止频率(红限) V_0 对某种金属来说,只有入射光的频率 大于某一频率 V_0 时,电子才会从金属表面

逸出. 20称为截止频率或红限频率.

截止频率与材料有关与 光强无关.

每一个光电子的动能随入射光频率的增加而增加,与入射光强无光

(3) 遏止电势差 U_0 使光电流降为零 所外加的反向电势差 称为遏止电势差 U_{0} 对不同的金属 $_{0}$ U_{0} 的 量值不同.

遏止电势差与入射光频率具有线性关系.

(4) 瞬时性: 光电效应是瞬时效应

3 经典理论遇到的困难

◆ 红限问题

按经典理论,无论何种频率的入射光,只要强度足够大,就能使电子逸出金属.与实验结果不符.

◈ 瞬时性问题

按经典理论,电子逸出金属所需的能量,需要有一定的时间来积累,与实验结果不符.

二 光子 爱因斯坦方程

1 "光量子"假设

光可看成是由光子组成的粒子流,单个 光子的能量为 $\varepsilon = h\nu$.

2 爱因斯坦光电效应方程

$$h v = \frac{1}{2}mv^2 + W$$

逸出功与 材料有关

几种金属逸出功的近似值(eV)

钠	铝	锌	铜	银	铂
2.46	4.08	4.31	4.70	4.73	6.35

理论解释:

◆ 光强越大,光子数越多,单位时间内

产生光电子数目越多,光电流越大. $(\nu > \nu_0)$ 时

◆ 遏止电势差

外加反向的遏止电 势差 U_0 恰能阻碍光电 子到达阳极,即

$$eU_0 = \frac{1}{2}mv^2$$

频率限制: 只有 $\nu \ge \nu_0$ 时才会发生

$$W = h \nu_0$$
 $\nu_0 = W/h$ (截止频率)

◈ 瞬时性: 光子射至金属表面,一个 光子的能量 $h\nu$ 将一次性被一个电子吸收, 若 $\nu > \nu_0$,电子立即逸出,无需时间积累.

爱因斯坦的光子理论圆满地解释了光 电效应现象,并因此获得1921年诺贝尔物 理学奖.

3 普朗克常数的测定

$$h v = \frac{1}{2}mv^2 + W$$

$$h\nu = eU_0 + W$$

$$U_0 = \frac{h}{e} \nu - \frac{W}{e}$$

$$\Delta U_0/\Delta v = h/e$$

遏止电势差和入射 光频率的关系

$$h = \frac{\Delta U_0}{\Delta \nu} \epsilon$$

例1 一半径为 1.0×10⁻³ m 的薄圆片,

距光源1.0 m. 光源的功率为1W, 发射波长 589 nm的单色光. 假定光源向各个方向发射的能量是相同的, 试计算在单位时间内落在薄圆片上的光子数.

解
$$S = \pi \times (1.0 \times 10^{-3} \,\mathrm{m})^2 = \pi \times 10^{-6} \,\mathrm{m}^2$$

$$E = P \frac{S}{4\pi r^2} = 2.5 \times 10^{-7} \text{ J} \cdot \text{s}^{-1}$$

$$N = \frac{E}{h\nu} = \frac{E\lambda}{hc} = 7.4 \times 10^{11} \,\text{s}^{-1}$$

三 光电效应在近代技术中的应用

光控继电器、自动控制、 自动计数、自动报警等.

光电倍增管

四光的波粒二象性

- (1) 波动性: 光的干涉和衍射
- (2) 粒子性: $E = h\nu$ (光电效应等)
- 相对论能量和动量关系 $E^2 = p^2c^2 + E_0^2$
- \bullet 光子 $E_0 = 0$, E = pc

15-2 光电效应 光的波粒二象性

◆ 光子

$$E_0 = 0$$
, $E = pc$

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

描述光的 粒子性

$$E = hv$$

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

描述光的 波动性

