
试题5-----其它
1选择题

 (1)用一定频率的单色光照射在某种金属上，测出其光电流I与电势差U的关系曲线如题1.1图中实线所示．然后在光强度I不变的条件下增大照射光的频率，测出其光电流的曲线用虚线表示．符合题意的图是： ［ ］

[image: image1]
(2) 康普顿散射的主要特点是: ［ ］

 (A) 散射光的波长均与入射光的波长相同，与散射角、散射体性质无关．

(B) 散射光中既有与入射光波长相同的，也有比入射光波长长的和比入射光波长短的.这与散射体性质有关．

(C) 散射光的波长均比入射光的波长短，且随散射角增大而减小，但与散射体的性质无关．

 (D) 散射光中有些波长比入射光的波长长，且随散射角增大而增大，有些散射光波长与入射光波长相同．这都与散射体的性质无关．

 (3)假定氢原子原是静止的，质量为1.67×10-27 kg，则氢原子从n = 3 的激发状态直接通过辐射跃迁到基态时的反冲速度大约是 ［ ］

(A) 4 m/s． (B) 10 m/s ． (C) 100 m/s ． (D) 400 m/s ．
 (4) 关于不确定关系
[image: image2.wmf]2

x

px

DD

³

h

，有以下几种理解：

 (a) 粒子的动量不可能确定．

 (b) 粒子的坐标不可能确定．

 (c) 粒子的动量和坐标不可能同时准确地确定．

 (d) 不确定关系不仅适用于电子和光子，也适用于其它粒子．

其中正确的是： ［ ］

 (A) (a)，(b). (B) (c)，(d).

 (C) (a)，(d). (D) (b)，(d).

 (5) 直接证实了电子自旋存在的最早的实验之一是 ［ ］

 (A) 康普顿散射实验． (B) 卢瑟福散射实验．

 (C) 戴维孙－革末实验． (D) 斯特恩－革拉赫实验．

[答案： D 。]
 (6) 由实验得知，原子核的半径R近似地与质量数A的立方根成正比，R＝R0A1/3(R0是常数)，由此得出： []
　
A.各原子核的密度是相同的
　
B.在各种不同元素的原子核内，核子间隔不同
　
C.质子和中子的质量，体积近似相等
　
D.质子数和中子数的比例在各种不同元素的原子核内近似相等
(7) 放射性同位素有天然的和人工的两类，其中 []
 A.天然的轻、重核都有，人工的多为轻核
 B.天然的多为重核，人工的轻、重核皆有
 C.天然的多为轻核，人工的可任意选择；
 D.人工的多为重核，天然的可任意选择
 (8) 下述说法不正确的是： []
A．核力具有饱和性； B．核力与电荷有关；
C．核力是短程力； D．核力是强作用力。
 (9) 原子核自旋角动量的确切含义应该是： []
A．核子自旋角动量和电子自旋角动量的矢量和；

B．由于核于没有轨道角动量，故核自旋角动量意义与电子的相同；

C．核子自旋角动量和轨道角动量的矢量和；

D．原子总自旋角动量扣除电子自旋角动量的结果。

 (10) 欲使238U发生裂变，入射中子应为 []
 A．热中子； B．快中子；
 C．热中子和快中子； D．任意速度的中子。
2填空题

(1) 原子核发生(衰变时，其电子是从 转化为 时放出的。

 (2) 基本粒子之间主要存在着下列三种相互作用：__________、__________、__________．

 (3) 基本粒子之间的强相互作用只是发生在__________________________之间，强相互作用是通过交换_____________________来实现的．

 (4) 基本粒子的电磁相互作用是在__之间发生的，电磁相互作用是通过交换___________________来实现的．

 (5) 除重子与轻子以外，所有实物粒子之间都存在弱相互作用，其强度极弱，相对其它作用是微不足道的，它只是在________________和_____________过程中才起作用．

 (6) 氢原子从能量为－0.85 eV的状态跃迁到能量为－3.4 eV的状态时，所发射的光子能量是_________eV，这是电子从n =_______的能级到n = 2的能级的跃迁．

 (7) 光子波长为(，则其能量(_________；动量的大小 p =_________；质量m=_______ ．

 (8) 设描述微观粒子运动的波函数为
[image: image3.wmf])

,

(

t

r

v

Y

，则
[image: image4.wmf]*

YY

表示_________________________；

[image: image5.wmf])

,

(

t

r

v

Y

须满足的条件是__________________________；其归一化条件是________________．

(9) 根据量子力学理论，氢原子中电子的动量矩为
[image: image6.wmf]h

)

1

(

+

=

l

l

L

，当主量子数n =3时，电子动量矩的可能取值为______________________________．

(10) 锂(Z=3)原子中含有3个电子，电子的量子态可用(n，l，ml，ms)四个量子数来描述，若已知基态锂原子中一个电子的量子态为(1，0，0，
[image: image7.wmf]2

1

)，则其余两个电子的量子态分别为(_____________________)和(________________________)．

3 将星球看做绝对黑体，利用维恩位移定律测量λm便可求得T．这是测量星球表面温度的方法之一．设测得：太阳的λm=0.55μm，北极星的λm=0.35μm，天狼星的λm=0.29μm，试求这些星球的表面温度．
4 用辐射高温计测得炉壁小孔的辐射出射度(总辐射本领)为22.8W/cm2，求炉内温度．

5从铝中移出一个电子需要4.2eV的能量，今有波长为200nm的光投射到铝表面．试问：(1)由此发射出来的光电子的最大动能是多少?(2)遏止电势差为多大?(3)铝的截止(红限)波长有多大?

6 在一定条件下，人眼视网膜能够对5个蓝绿光光子(λ=500nm)产生光的感觉．此时视网膜上接收到光的能量为多少?如果每秒钟都能吸收5个这样的光子，则到达眼睛的功率为多大?

7 设太阳照射到地球上光的强度为8 J/(s·m2)，如果平均波长为500nm，则每秒钟落到地面上1m2的光子数量是多少?若人眼瞳孔直径为3 mm，每秒钟进入人眼的光子数是多少?

8 若一个光子的能量等于一个电子的静能，试求该光子的频率、波长、动量．

9 光电效应和康普顿效应都包含了电子和光子的相互作用，试问这两个过程有什么不同?

10 在康普顿效应的实验中，若散射光波长是入射光波长的1.2倍，则散射光子的能量ε与反冲电子的动能Ek之比ε/Ek等于多少?

11 波长λ0=0.0708nm的X射线在石腊上受到康普顿散射，求在π/2和π方向上所散射的
12 已知X光光子的能量为0.60MeV，在康普顿散射之后波长变化了20%，求反冲电子的能量．

13 在康普顿散射中，入射光子的波长为0.003nm，反冲电子的速度为0.60c，求散射光子的波长及散射角．

14 实验发现基态氢原子可吸收能量为12.75eV的光子．试问
(1)氢原子吸收光子后将被激发到哪个能级?

(2)受激发的氢原子向低能级跃迁时，可发出哪几条谱线?请将这些跃迁画在能级图上．

15 以动能12.5eV的电子通过碰撞使氢原子激发时，最高能激发到哪一能级?当回到基态时能产生哪些谱线?

16 处于基态的氢原子被外来单色光激发后发出巴尔末线系中只有两条谱线，试求这两条谱线的波长及外来光的频率．

17 当基态氢原子被12.09eV的光子激发后，其电子的轨道半径将增加多少倍?

18 德布罗意波的波函数与经典波的波函数的本质区别是什么?

19 为使电子的德布罗意波长为0.1nm，需要多大的加速电压?

20 具有能量15eV的光子，被氢原子中处于第一玻尔轨道的电子所吸收，形成一个光电子．问此光电子远离质子时的速度为多大?它的德布罗意波长是多少?

21 光子与电子的波长都是0.2nm，它们的动量和总能量各为多少?

22 已知中子的质量mn=1.67×10-27kg，当中子的动能等于温度300K的热平衡中子气体的平均动能时，其德布罗意波长为多少?

23 一个质量为m的粒子，约束在长度为L的一维线段上．试根据测不准关系估算这个粒子所具有的最小能量的值．

24 从某激发能级向基态跃迁而产生的谱线波长为400nm，测得谱线宽度为10-5nm，求该激发能级的平均寿命．

25 一波长为300nm的光子，假定其波长的测量精度为百万分之一，求该光子位置的测不准量．

26 波函数在空间各点的振幅同时增大D倍，则粒子在空间分布的概率会发生什么变化?

27 有一宽度为a的一维无限深势阱，用测不准关系估算其中质量为m的粒子的零点能．

28 已知粒子在一维矩形无限深势阱中运动，其波函数为：

[image: image8.wmf]13

()cos

2

x

x

a

a

p

y

=

 (-a≤x≤a)

那么，粒子在
[image: image9.wmf]5

6

xa

=

处出现的概率密度为多少?

29 粒子在一维无限深势阱中运动，其波函数为：

[image: image10.wmf]2

()sin

n

nx

x

aa

p

y

=

 (0＜x＜a)

若粒子处于n=1的状态，在0～
[image: image11.wmf]1

4

a

区间发现粒子的概率是多少?

30 宽度为a的一维无限深势阱中粒子的波函数为
[image: image12.wmf]()sin

nx

xA

a

p

y

=

，求：(1)归一化系数A；(2)在n=2时何处发现粒子的概率最大?

31 原子内电子的量子态由n，l，ml，ms四个量子数表征．当n，l，ml一定时，不同的量子态数目是多少?当n，l一定时，不同的量子态数目是多少?当n一定时，不同的量子态数目是多少?

32 求出能够占据一个d分壳层的最大电子数，并写出这些电子的ml，ms值．

33 试描绘：原子中l=4时，电子角动量L在磁场中空间量子化的示意图，并写出L在磁场方向分量Lz的各种可能的值．

34 写出以下各电子态的角动量的大小：(1)1s态；(2)2p态；(3)3d态；(4)4f态．

35 在元素周期表中为什么n较小的壳层尚未填满而n较大的壳层上就开始有电子填入?对这个问题我国科学工作者总结出怎样的规律?按照这个规律说明4s态应比3d态先填入电子．

36按照原子核的质子—中子模型，组成原子核
[image: image13.wmf]X

A

Z

的质子数和中子数各是多少?核内共有多少个核子?这种原子核的质量数和电荷数各是多少?

37 原子核的体积与质量数之间有何关系?这关系说明什么?

38 什么叫原子核的质量亏损?如果原子核
[image: image14.wmf]X

A

Z

的质量亏损是Δm，其平均结合能是多少?

39 已知
[image: image15.wmf]232

90

Th的原子质量为232.03821u，计算其原子核的平均结合能．

40 什么叫核磁矩?什么叫核磁子(
[image: image16.wmf]N

m

)? 核磁子
[image: image17.wmf]N

m

和玻尔磁子
[image: image18.wmf]B

m

有何相似之处?有何区别?质子的磁矩等于多少核磁子?平常用来衡量核磁矩大小的核磁矩
[image: image19.wmf]I

m

¢

的物理意义是什么?它和核的g因子、核自旋量子数的关系是什么?

41核自旋量子数等于整数或半奇整数是由核的什么性质决定?核磁矩与核自旋角动量有什么关系?核磁矩的正负是如何规定的?

42 什么叫核磁共振?怎样利用核磁共振来测量核磁矩?

43 什么叫核力?核力具有哪些主要性质?

44 什么叫放射性衰变?α，β，γ射线是什么粒子流?写出
[image: image20.wmf]238

92

U的α衰变和
[image: image21.wmf]234

90

Th的β衰变的表示式．写出α衰变和β衰变的位移定则．

45 什么叫原子核的稳定性?哪些经验规则可以预测核的稳定性?

46 写出放射性衰变定律的公式．衰变常数λ的物理意义是什么?什么叫半衰期
[image: image22.wmf]1/2

T

?
[image: image23.wmf]1/2

T

和λ有什么关系?什么叫平均寿命τ?它和半衰期
[image: image24.wmf]1/2

T

、和λ有什么关系?

47 测得地壳中铀元素
[image: image25.wmf]235

92

U只占0.72%，其余为
[image: image26.wmf]238

92

U，已知
[image: image27.wmf]238

92

U的半衰期为4.468×
[image: image28.wmf]9

10

y，
[image: image29.wmf]235

92

U的半衰期为7.038×
[image: image30.wmf]8

10

y，设地球形成时地壳中的
[image: image31.wmf]235

92

U和
[image: image32.wmf]238

92

U是同样多，试估计地球的年龄．

48 放射性同位素主要应用有哪些?

49 为什么重核裂变或轻核聚变能够放出原子核能?

50原子核裂变的热中子反应堆主要由哪几部分组成?它们各起什么作用?

51 试举出在自然界中存在负能态的例子．这些状态与狄拉克的负能态有什么区别?

52 将3MeV能量的γ光子引入狄拉克真空，结果产生1MeV的电子，此时还将产生什么?它的能量是多少?

53 试证明任何能量的γ光子在真空中都不可能产生正、负电子对．

O

U

I

O

U

I

O

U

O

U

（A）

（B）

（C）

（D）

I

I

题1.1图

6

_1161805947.unknown

_1366305006.unknown

_1366305183.unknown

_1366307678.unknown

_1366307702.unknown

_1366307718.unknown

_1366305194.unknown

_1366305083.unknown

_1366305148.unknown

_1161806036.unknown

_1361031422.unknown

_1161805990.unknown

_1161805227.unknown

_1161805824.unknown

_1161805893.unknown

_1161805915.unknown

_1161805873.unknown

_1161805670.unknown

_1161805711.unknown

_1161805361.unknown

_1161805448.unknown

_1161805258.unknown

_1161805286.unknown

_1064121529.unknown

_1161805146.unknown

_1161805175.unknown

_1161805111.unknown

_997945847.unknown

_1014547459.unknown

_997945819.unknown

