

第6节《德布罗意波》 实物粒子的二象性》

一、了解德布罗意 假设及电子衍射实 验.了解实物粒子 的波粒二象性.

二、理解描述物质 波动性的物理量 (波长、频率)和 描述粒子性的物理 量(动量、能量) 之间的关系.

第十五章 量子物理

一 德布罗意假设 (1924年)

"整个世纪以来,在辐射理论上,比起波动的研究方法来,是过于忽略了粒子的研究方法;在实物理论上,是否发生了相反的错误呢?是不是我们关于'粒子'的图像想得太多,而过分地忽略了波的图像呢?"

德布罗意 (1892 — 1987)

法国物理学家 1924年在他的博士论文《关于 量子理论的研究》中提出把粒

思想方法 自然界在许多方面都是明显地对称的,德布罗意采用类比的方法提出物质波的假设.

德布罗意假设:实物粒子具有波粒二 象性

粒子性

$$\begin{cases} E = mc^2 = h v \\ P = mv = h / \lambda \end{cases}$$

波动性

◆ 德布罗意公式

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

$$v = \frac{E}{h} = \frac{mc^2}{h}$$

这种波称为德布罗意波或物质波

(1) 若
$$v << c$$
 则 $m = m_0$

若 $v \rightarrow c$ 则 $m = \gamma m_0$

(2) 宏观物体的德布罗意波长小到实验难 以测量的程度,因此宏观物体仅表现出粒子 性.

例1 一束电子中,电子的动能 200eV, 求此电子的德布罗意波长.

$$\mathbf{P} \quad v << c, \quad E_{\mathbf{k}} = \frac{1}{2} m_0 v^2 \qquad v = \sqrt{\frac{2E_{\mathbf{k}}}{m_0}}$$

$$v = \sqrt{\frac{2 \times 200 \times 1.6 \times 10^{-19}}{9.1 \times 10^{-31}}} \text{m} \cdot \text{s}^{-1} = 8.4 \times 10^{6} \text{ m} \cdot \text{s}^{-1}$$

:
$$v << c$$
 : $\lambda = \frac{h}{m_0 v} = \frac{6.63 \times 10^{-34}}{9.1 \times 10^{-31} \times 8.4 \times 10^6} \text{ nm}$

$$\lambda = 8.67 \times 10^{-2} \text{ nm}$$

此波长的数量级与 X 射线波长的数量级相当.

例2 从德布罗意波导出氢原子玻尔理 论中角动量量子化条件.

解 两端固定的弦,若其长度等于波长则可形成稳定的驻波.

将弦弯曲成圆时 $2\pi r = \lambda$

$$2\pi \ r = n\lambda \quad n = 1, 2, 3, 4, \cdots$$

电子绕核运动其德布罗意波长为

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

 $2\pi rmv = nh$

角动量量子化条件

$$L = mvr = n\frac{h}{2\pi}$$

二 德布罗意波的实验证明

1 戴维孙 - 革末电子衍射实验(1927年)

电子束在单晶晶体上反射的实验结果符合X射线衍射中的布拉格公式.

相邻晶面电子束反射射线干涉加强条件:

$$2d\sin\frac{\theta}{2}\cos\frac{\theta}{2} = k\lambda$$

$$d\sin\theta = k\lambda$$

$$k=1$$
, $\theta=50^{\circ}$

镍晶体

$$d = 2.15 \times 10^{-10} \text{m}$$

$$\lambda = d \sin \theta = 1.65 \times 10^{-10} \,\mathrm{m}$$

电子波的波长

$$\lambda = \frac{h}{m_{\rm e}v} = \frac{h}{\sqrt{2m_{\rm e}E_{\rm k}}} = 1.67 \times 10^{-10} \text{m}$$

$$d\sin\theta = kh\sqrt{\frac{1}{2emU}}$$

$$d\sin\theta = kh\sqrt{\frac{1}{2emU}}$$

$$\sin\theta = \frac{kh}{d} \sqrt{\frac{1}{2emU}}$$

$$\sin\theta = 0.777k$$

当 k=1 时, $\theta = \arcsin 0.777 = 51^{\circ}$ 与实验结果相近.

2 G.P. 汤姆孙电子衍射实验(1927年)

电子束穿越多晶薄片时出现类似X射线 在多晶上衍射的图样。

三 应用举例

1932年鲁斯卡成功研制了电子显微镜;

1981年宾尼希和罗雷尔制成了扫描隧穿显微镜。

四 德布罗意波的统计解释

经典粒子 不被分割的整体,有确定位置和运动轨道.

经典的波 某种实际的物理量的空间分布作周期性的变化,波具有相干叠加性.

二 象 性 要求将波和粒子两种对立的 属性统一到同一物体上.

1 从粒子性方面解释

单个粒子在何处出现具有偶然性;大量粒子在某处出现的多少具有规律性.粒子在各处出现的概率不同.

2 从波动性方面解释

电子密集处,波的强度大;电子稀疏处,波的强度小.

3 结论(统计解释)

在某处德布罗意波的强度与粒子在该处附近出现的概率成正比.

1926年玻恩提出,德布罗意波为概率波.

