Aufgaben zu den Heisenberg'schen UR

Lie.

$$\Box x \cdot \Box p_x \ge \frac{h}{4\Box}$$
 $\Box E \cdot \Box t \ge \frac{h}{4\Box}$ (Unbestimmtheitsrelationen)

- 1) In einem Kristall sind die Elektronen der Atome in einem Bereich von □x ≈
- 1·10⁻¹⁰ m eingesperrt, weil ausserhalb dieses Bereichs die anderen Atome sitzen.
- a) Wie gross ist die damit verbundene Impulsunschärfe der Elektronen und
- b) wie gross ist die daraus folgende Unbestimmtheit der kinetischen Energie?
- 2) Ein Beryllium-8 Kern hat eine Lebensdauer von ungefähr 1·10⁻¹⁶ s, d.h. er zerfällt fast augenblicklich in zwei He-4 Kerne. Wie gross ist die Energieunschärfe?
- 3) Angeregte Atomkerne von Fe-57 können Gammastrahlung der Energie 14.4 keV abgeben. Der Übergang in den Grundzustand hat eine Halbwertszeit von 98 ns. Die Strahlung ist extrem schmalbandig (2·□E = 5 neV) und wird für Präzisionsversuche ausgenützt (Rudolf Ludwig Mössbauer, Nobelpreis 1961).
- a) Berechnen Sie die Lebensdauer aus der Halbwertszeit.
- b) Welche Linienbreite ergibt sich aus der Lebensdauer?
- 4) Wolfram wird als Anodenmaterial in Röntgenröhren verwendet. Beschiesst man es mit schnellen Elektronen, wird gelegentlich das "innerste" Elektron aus der 1s-respektive K-Schale herausgeschlagen. Beim Übergang in den Grundzustand wird Röntgenstrahlung der Energie 69525.0 eV ausgesandt. Die Linienbreite 2⋅□E der Röntgenstrahlung beträgt 46.80 eV (K□₁). Berechnen Sie die Lebensdauer des angeregten Zustands.
- 5) Virtuelle Prozesse verletzen die Heisenberg'schen Unbestimmtheitsrelationen. Ein geladenes Teilchen ist z.B. von einer Wolke aus virtuellen Photonen umgeben.
- a) Ein ruhendes Elektron sende ein virtuelles Photon der Energie 1.0 eV aus. Wie gross ist die Lebensdauer dieses Photons maximal?
- b) Wie weit kommt das Photon in dieser Zeit maximal?
- c) Was suggeriert der Zusammenhang zwischen Energie und Reichweite?

Lösungen:

- 1a) $5 \cdot 10^{-25}$ Ns b) $1.5 \cdot 10^{-19}$ J \approx 1 eV 2) $5 \cdot 10^{-19}$ J 3a) 0.14 \square s b) $4.7 \cdot 10^{-9}$ eV
- 4) $1.406 \cdot 10^{-17}$ s 5a) $3.3 \cdot 10^{-16}$ s b) $9.9 \cdot 10^{-8}$ m c) -