 物理选修3-5学案 编辑 潘阳光 2010 年 5 月 14 日

第十七章 第3节 崭新的一页：粒子的波动性
班级 姓名 学号________
【目标导学】：

学习目标：

1. 理解实物粒子和光一样都具有波粒二象性；
2．会从能量、动量、波长、频率的角度分析波和粒子之间的联系；
3. 知道德布罗意波，会计算德布罗意波长。
学习重点：
实物粒子和光子一样具有波粒二象性，德布罗意波长和粒子动量关系。

学习难点：
实物粒子的波动性的理解。

【课前预习】
1、什么是光电效应？怎样解释光电效应？
2、光子的能量公式

3、什么是光子说？爱因斯坦的光电效应方程是什么？
4、前面我们学习了有关光的一些特性和相应的事实表现，那么我们究竟怎样来认识光的本质和把握其特性呢？请同时举出相应的事实基础。
【新课教学】
一、光的波粒二象性

1、我们所学的大量事实说明：光是一种 ，同时也是一种 ，光具有 。

 光的分立性和连续性是相对的，是不同条件下的表现，光子的行为服从统计规律。

2、光子在空间各点出现的概率遵从波动规律，物理学中把光波叫做概率波。

二、光子的能量与频率以及动量与波长的关系。

[image: image1.wmf]=

e

[image: image2.wmf]=

p

找到更多的关系公式：
[image: image3.wmf]p

= = =
同样作为物质的实物粒子(如电子、原子、分子等)是否也具有波动性呢？带着问题阅读粒子的波动性。
三、粒子的波动性

谁大胆地将光的波粒二象性推广到实物粒子？只是因为他大胆吗？

对知识理论的推广和假设并不是一味的凭空猜想，而是有一定的理论或事实基础。

1、德布罗意波

实物粒子也具有 ，这种波称之为 ，也叫 。

2、物质波波长

[image: image4.wmf]=

=

p

h

l

[image: image5.wmf]g

p

E

mv

h

=

[image: image6.wmf]
各物理量的意义？

当时这一观点超出了人们的想象，不被人们所接受，历史上类似的事例我们还知道那些？

让学生带着问题阅读课本有关内容，为什么德布罗意波观点很难通过实验验证？又是在怎样的条件下使实物粒子的波动性得到了验证？

四、物质波的实验验证

1、提问：粒子波动性难以得到验证的原因？

【例题】：某电视显像管中电子的运动速度是4.0×107m/s；质量为10g的一颗子弹的运动速度是200m/s．分别计算它们的德布罗意波长．

2、电子波动性的发现,使得德布罗意由于提出实物粒子具有波动性这一假设得以证实,并因此而获得1929年诺贝尔物理学奖.而戴维森和小汤姆逊由于发现了电子的波动性也同获1937年诺贝尔物理学奖。
电子衍射实验：1927年，两位美国物理学家使电子束投射到镍的晶体上，得到了电子束的衍射图案．从而证实了德布罗意的假设。

显微镜的分辨本领。

【课堂小结】：
【总结反思】：

2
———欲望以提升热忱，毅力以磨平高山

_1335354969.unknown

_1335355278.unknown

_1335355299.unknown

_1335355285.unknown

_1335355032.unknown

_1335354961.unknown

