строение атома и ядра.
Часть А

1. Определите задерживающее напряжение, необходимое для прекращения эмиссии электронов с фотокатода, если на его поверхность падает излучение с длиной волны 0,4 мкм, а красная граница фотоэффекта 0,67 мкм. Постоянная Планка 6,63(10-34 Дж(с, скорость света в вакууме 3(108 м/с. Ответ представьте в единицах СИ и округлите до сотых.
	Дано:

(= 0,4 мкм = 4(10–7м
(кр = 0,67 мкм = 6,7(10–7м
h = 6,63(10-34 Дж(с

с = 3(108 м/с
	Решение:

Формула Эйнштейна для фотоэффекта:
[image: image90.wmf]

y

p

1

p

2

D

p

 или
[image: image2.wmf]з

λ

eU

A

c

h

+

=

. Для красной границы фотоэффекта

	Uз – ?
	

[image: image3.wmf]A

c

h

=

кр

λ

, тогда
[image: image4.wmf]).

В

(

25

,

1

10

6

,

1

10

7

,

6

1

10

4

1

10

3

10

63

,

6

λ

1

λ

1

19

7

7

8

34

кр

з

=

×

÷

ø

ö

ç

è

æ

×

-

×

×

×

×

=

÷

÷

ø

ö

ç

ç

è

æ

-

=

-

-

-

-

e

hc

U

Ответ:
Uз = 1,25 В
2. Чему равна масса фотона рентгеновского излучения с длиной волны 2,5(10–10 м?
1) 0 кг 2) 3,8(10-33 кг 3) 6,6(10-32 кг 4) 8,8(10-31 кг 5) 1,6(10-19 кг

	Дано:

(= 2,5(10-10 м
	Решение:

Энергия фотона:
[image: image5.wmf]λ

ε

c

h

=

; энергия и масса связаны соотношением:

	m – ?
	

ε = mc2. Тогда
[image: image6.wmf]λ

2

c

h

mc

=

; отсюда
[image: image7.wmf]31

10

8

34

10

8

,

8

10

5

,

2

10

3

10

63

,

6

λ

-

-

-

×

=

×

×

×

×

=

=

c

h

m

 (кг).
Ответ:
[4]
3. Пучок ультрафиолетовых лучей с длиной волны 1(10-7 м сообщает металлической поверхности за 1 секунду энергию 10-6 Дж. Определить силу возникшего фототока, если фотоэффект вызывают 1% падающих фотонов.
1) 5(10-10 А 2) 6(10-14 А 3) 7(10-10 А 4) 8(10-10 А 5) 5(10-9 А
	Дано:

(= 10-7 м

(t = 1 с

W = 10-6 Дж
N2 = 0,01N1
	Решение:

W = εN1,
[image: image8.wmf]W

N

ε

1

=

, где W – энергия всех фотонов в пучке, N1 – число фотонов в пучке,
[image: image9.wmf]λ

ε

c

h

=

 – энергия одного фотона;

[image: image10.wmf]hc

W

N

λ

1

=

; N2 = 0,01N1;
[image: image11.wmf]10

2

10

8

Δ

λ

01

,

0

Δ

Δ

Δ

-

×

=

=

=

=

t

hc

W

e

t

N

e

t

q

J

 (А).

	J – ?
	

Ответ:
[4]
4. Мощность излучения Солнца 3,9(1026 Вт. Считая его излучение постоянным, найдите, за какое время масса Солнца уменьшится вдвое? Принять массу Солнца 1,9894(1030 кг, скорость света в вакууме 3(108 м/с. Результат представьте в терагодах (1 Тера = 1012) и округлите до целого числа.
	Дано:

Р = 3,9(1026 Вт
(m = М/2

М = 1,9894(1030 кг
с = 3(108 м/с
	Решение:

Связь массы и энергии: (E = (mc2; где (E = Pt, отсюда Pt = (mc2 ;
[image: image12.wmf]2

Δ

M

m

=

, тогда
[image: image13.wmf].

2

2

P

Mc

t

=

[image: image14.wmf])

Тлет

(

7

)

лет

(

10

7

)

c

(

10

3

,

2

10

9

,

3

2

)

10

3

(

10

9894

,

1

12

20

26

2

8

30

=

×

==

×

=

×

×

×

×

×

=

t

	t – ?
	

Ответ:
t = 7 Тлет
5. Сколько возможных квантов с различной энергией может испустить атом водорода, если электрон находится на третьей стационарной орбите?
1) 1 2) 2 3) 3 4) 4 5) 5

Решение:

[image: image15.wmf]

n

=

3

n

=

2

n

=

1

Ответ:
[3]

6. Какое неизвестное ядро X образуется в результате ядерной реакции
[image: image16.wmf]Х

В

р

+

+

®

+

α

α

11

5

?

1)
[image: image17.wmf]Не

3

2

 2)
[image: image18.wmf]Не

4

2

 3)
[image: image19.wmf]Li

6

3

 4)
[image: image20.wmf]p

1

1

 5)
[image: image21.wmf]Н

3

1

Решение:

[image: image22.wmf]X

A

z

+

+

®

+

α

α

B

P

4

2

4

2

11

5

1

1

;
Используя закон сохранения энергии и закон сохранения массы, определяем
[image: image23.wmf]Х

A

z

. А = 4, Z = 2. Это
[image: image24.wmf]He

4

2

.
Ответ:
[2]
7. На поверхность площадью 3 см2 за 5 минут падает свет с энергией 20 Дж. Определить световое давление на поверхность, если она: а) полностью поглощает лучи; б) полностью отражает лучи.
	Дано:

S = 3 cм2 = 3(10–4 м2
t = 5 мин = 300 с

W = 20 Дж
	Решение:

а) полное поглощение
[image: image25.wmf]λ

h

p

=

Δ

;
[image: image26.wmf].

Па

10

7,4

7

3

-

×

=

=

¢

Stc

W

p

б)
[image: image27.wmf]λ

h

p

=

 – импульс фотона. При отражении изменение

	
[image: image28.wmf]3

p

¢

 – ?
	

импульса фотона
[image: image29.wmf]λ

2

Δ

h

p

-

=

. Такой же импульс получит зеркало
[image: image30.wmf]λ

h

p

p

2

Δ

3

=

=

, если N фотонов, отраженных за единицу времени на единицу площади
[image: image31.wmf]Sthc

λ

W

ε

St

W

N

=

=

¢

.

[image: image32.wmf]Па.

10

14,8

2

λ

λ

2

7

3

-

×

=

=

×

=

¢

Sthc

W

Sthc

W

h

p

.

Ответ:

[image: image33.wmf]3

p

¢

 = 7,4(10-7 Па;
[image: image34.wmf]3

p

¢

 = 14,8(10-7 Па.
8. Сколько граммов урана с атомной массой 0,238 кг/моль расщепляется за сутки работы атомной электростанции, тепловая мощность которой 106 Вт? Дефект массы при делении ядра урана равен 4(10-28 кг. КПД электростанции составляет 20%.
	Дано:

М = 0,238 кг/моль

t = 1 сут = 86400 с

Р = 106 Вт

(m = 4(10-28 кг

η = 20% = 0,2
	Решение:

Коэффициент полезного действия
[image: image35.wmf],

η

з

п

А

А

=

 где Ап = Pt, Аз = Е, т.е.
[image: image36.wmf].

η

E

Pt

=

 E = ((mc2)N; где
[image: image37.wmf]A

N

M

m

N

=

 – число ядер в массе m. Тогда
[image: image38.wmf]A

N

m

mc

PtM

1

2

)

Δ

(

%

100

η

×

=

, отсюда

	m1 – ?
	

	
	

[image: image39.wmf].

г

7

,

4

кг

10

7

,

4

η

Δ

3

2

1

=

×

=

=

-

A

N

mc

PtM

m

Ответ:
m1 = 4,7 г
9. [image: image1.wmf]2

υ

λ

2

m

A

c

h

+

=

Электрон, ускоренный электрическим полем, приобрел скорость, при которой его масса стала равна удвоенной массе покоя. Чему равна разность потенциалов, пройденная электроном? Масса покоя электрона 9,1(10-31 кг, заряд электрона 1,6(10-19 Кл, скорость света в вакууме 3(108 м/с. Результат представьте в мегавольтах (1 МВ = 106 В) и округлите до десятых.
	Дано:

m0 = 9,1(10-31 кг
|е| = 1,6(10-19 Кл
с = 3(108 м/с
	Решение:

Работа поля A = |e|U идет на изменение кинетической энергии частицы (Ек = Ек – 0 = Ек; Ек = mc2 – m0c2 = 2m0c2 – m0c2 =

= m0c2;

[image: image40.wmf]2

0

c

m

U

e

=

;
[image: image41.wmf]e

c

m

U

2

0

=

, m0 – масса покоя, с = 3(108 м/с.

	U – ?
	

[image: image42.wmf]51

,

0

10

6

,

1

)

10

3

(

10

1

,

9

19

2

8

31

2

0

=

×

×

×

×

=

=

-

-

e

c

m

U

 (МВ)

Ответ:
U = 0,5 МВ
10. Какое количество воды, взятой при 0°С можно перевести в пар, если использовать все тепло, выделяющееся при образовании из протонов и нейтронов 0,2 г гелия? Результат представьте в тоннах (т) и округлите до целого числа.
	Дано:

t = 0°С, Т = 273 К

t = 100°С, Т = 373 К
mг = 0,2 г = 2(10-4 кг
	Решение:

Энергия, выделяющаяся при образовании из протонов и нейтронов гелия, идет на нагревание и парообразование воды Е = Q1 + Q2, где Q1 = cвmв(T, Q2 = r mв. Е = (mгc2(N,

	mв – ?
	

[image: image43.wmf]A

г

г

N

M

m

N

=

= 3,01(1022. Тогда
[image: image44.wmf]A

г

г

г

в

к

в

в

N

M

m

c

m

rm

Т

Т

m

C

2

1

Δ

)

(

=

+

-

; (mг – дефект массы ядра гелия. (mг = zmp + nmn – mя, z = 2, n = 2. (mг = 4.73(10-29 кг.
Е = 1,3(1011 Дж.
[image: image45.wmf]r

T

C

E

m

+

=

Δ

в

в

= 48(103 (кг) = 48 (т).
Ответ: mв = 48 т.
11. Какая часть атомов радиоактивного кобальта
[image: image46.wmf]Со

58

27

 распадается за 20 суток, если период полураспада равен 72 суткам?
	Дано:

[image: image47.wmf]Со

58

27

t = 20 суток

Т = 72 сут
	Решение:

Используем закон радиоактивного распада:
[image: image48.wmf]t

λ

e

N

N

-

=

0

, где N - число нераспавшихся атомов; N(= N0 – N – число распавшихся атомов.
[image: image49.wmf])

1

(

λ

0

t

e

N

N

-

-

=

¢

,
[image: image50.wmf]T

2

ln

λ

=

 – постоянная радиоактивного распада атомов.

	
[image: image51.wmf]0

N

N

¢

 = ?
	

[image: image52.wmf]t

λ

e

N

N

-

-

=

¢

1

0

 – доля распавшихся атомов.
[image: image53.wmf]t

e

N

N

λ

0

1

-

-

=

¢

= 0,175.
Ответ:

[image: image54.wmf]0

N

N

¢

= 0,175
Часть Б

1. Электрон в атоме водорода может находиться на круговых орбитах радиусами 0,5(10-8 м и 2(10-8 м. Во сколько различаются угловые скорости электрона на этих орбитах?
	Дано:

r1 = 0,5(10-8 м
r2 = 2(10-8 м
	Решение:

	
	Fк = maц; ац = (2r;
[image: image55.wmf]2

0

я

к

πε

4

r

е

q

F

=

;
[image: image56.wmf]r

m

r

е

q

2

2

0

я

ω

πε

4

=

	(1/(2 – ?
	

[image: image57.wmf]1

2

1

2

1

0

я

ω

πε

4

r

m

r

е

q

=

(1);

[image: image58.wmf]2

2

2

2

2

0

я

ω

πε

4

r

m

r

е

q

=

(2)
Разделим уравнение (1) на (2), получим

[image: image59.wmf]2

2

2

1

2

1

2

1

2

2

ω

ω

r

r

r

r

×

×

=

,

отсюда

[image: image60.wmf]8

)

10

5

,

0

(

)

10

2

(

ω

ω

3

8

3

8

3

1

3

2

1

2

2

1

2

2

2

1

=

×

×

=

=

×

=

-

-

r

r

r

r

r

r

Ответ:
(1/(2 = 8
2. На сколько увеличится масса пружины жесткостью 10 кН/м при ее растяжении на 3 см (1 кН = 103 Н). Скорость света в вакууме 3(108 м/с. результат представьте в аттокилограмах (1 акг = 10-18 кг).
	Дано:

k = 10 кН/м
(x = 3 см
c = 3(108 м/с
	Решение:

	
	Закон сохранения энергии
[image: image61.wmf]2

Δ

2

2

x

k

c

m

×

=

×

, отсюда

[image: image62.wmf]50

10

9

2

10

9

10

2

Δ

16

4

4

2

2

=

×

×

×

×

=

×

×

=

-

c

x

k

m

(акг)

	m – ?
	

Ответ:
 m = 50 акг
3. С помощью камеры Вильсона, помещенной в магнитное поле 0,01 Тл, наблюдается упругое рассеяние (-частицы на неподвижных ядрах дейтерия. Найдите начальную энергию (-частицы, если радиусы кривизны начальных участков траекторий ядра дейтерия и (-частицы после рассеяния оказались равными 0,1 м. обе траектории лежат в плоскости, перпендикулярной линиям индукции магнитного поля. Масса протона mp = 1,67(10-27 кг, элементарный заряд qp = 1,6(10-19 Кл. Считать массу (-частицы равной 4mp, заряд 2qp; массу ядра дейтерия – 2mp, заряд qp. результат представьте в эВ (1 эВ = 1,6(10-19 Дж) и округлите до целого числа.
	Дано:

В = 0,01 Тл
R = 0,1 м
mp = 1,67(10-27 кг qp = 1,6(10-19 Кл
m(= 4mp
q(= 2qp
mд = 2mp
qд = qp
	Решение:

	
	
[image: image63.wmf]д

W

W

W

+

¢

=

α

α

 – закон сохранения энергии

[image: image64.wmf]2

υ

2

α

α

α

m

W

=

¢

 – энергия (-частицы после рассеяния

Fл = mац;
[image: image65.wmf]R

m

B

q

2

α

α

α

α

υ

υ

=

, отсюда
[image: image66.wmf]α

α

α

υ

m

BR

q

=

[image: image67.wmf]α

2

α

2

α

α

α

α

2

)

(

2

2

m

BR

q

m

BR

q

m

W

=

÷

÷

ø

ö

ç

ç

è

æ

=

¢

;
[image: image68.wmf]д

2

д

д

2

)

(

m

BR

q

W

=

	W(– ?
	

[image: image69.wmf]=

×

=

×

×

=

÷

÷

ø

ö

ç

ç

è

æ

+

=

+

=

p

p

p

p

p

p

p

p

m

BRq

m

q

BR

m

q

m

q

BR

m

BR

q

m

BR

q

W

2

2

2

2

2

2

д

2

д

α

2

α

α

)

(

4

3

2

3

2

)

(

2

4

4

2

)

(

2

)

(

2

)

(

 EMBED Equation.3 [image: image70.wmf]72

10

67

,

1

)

10

6

,

1

1

,

0

01

,

0

(

4

3

27

2

19

=

×

×

×

×

×

=

-

-

(эВ)
Ответ:
W(= 72 эВ
4. Энергия покоя электрона 0,51 МэВ (1 МэВ = 1,6(10-13 Дж). Какова скорость электрона после сообщения ему энергии 1 МэВ в ускорителе? результат представьте в гигаметрах за секунду (1 Гм/с = 109 м/с) и округлите до сотых. Скорость света в вакууме 3(108 м/с.
	Дано:

Е0 = 0,51 МэВ

Eк = 1 МэВ

с = 3(108 м/с
	Решение:

	
	E = mc2; E = E0 + Eк;

[image: image71.wmf]2

0

υ

1

÷

ø

ö

ç

è

æ

-

=

c

m

m

; E0 = m0 c2;

	υ – ?
	

[image: image72.wmf]2

2

2

0

2

0

0

к

0

υ

1

1

υ

1

÷

ø

ö

ç

è

æ

-

=

÷

ø

ö

ç

è

æ

-

=

+

c

c

c

m

c

m

E

E

E

;

[image: image73.wmf]2

к

0

0

2

υ

1

÷

÷

ø

ö

ç

ç

è

æ

+

=

÷

ø

ö

ç

è

æ

-

E

E

E

c

;

[image: image74.wmf]8

2

8

2

к

0

0

10

82

,

2

1

51

,

0

51

,

0

1

10

3

1

υ

×

=

÷

ø

ö

ç

è

æ

+

-

×

=

÷

÷

ø

ö

ç

ç

è

æ

+

-

×

=

E

E

E

c

(м/с) = 0,28 (Гм/с)

Ответ:
 υ = 0,28 Гм/с

5. На дифракционную решетку падает нормально пучок света от газоразрядной трубки, наполненной атомарным водородом. Постоянная решетки 5(10-4 см. С какой орбиты должен перейти электрон на вторую орбиту, чтобы спектральную линию в спектре 5-го порядка можно было наблюдать под углом 41(. Постоянную Ридберга принять равной 10967876 м-1.
	Дано:

d = 5(10-4 см

m = 2

k = 5

φ = 41(
	Решение:

	
	
[image: image75.wmf]÷

ø

ö

ç

è

æ

-

=

2

2

1

1

λ

1

n

m

R

;
[image: image76.wmf]λ

1

1

1

2

2

R

m

n

-

=

;
[image: image77.wmf]λ

1

1

1

2

R

m

n

-

=

d sin(= k(, отсюда
[image: image78.wmf]k

d

φ

sin

λ

=

	n – ?
	

[image: image79.wmf]3

41

sin

10

5

10967876

5

4

1

1

φ

sin

1

1

4

2

=

×

×

×

-

=

-

=

-

Rd

k

m

n

Ответ:
 n = 3
6. В результате реакции слияния неподвижных ядер дейтерия (заряд ядра Z = 1, массовое число А = 2) и трития (Z = 1, А = 3) образуется новое ядро и нейтрон. Определите кинетическую энергию нейтрона. Зависимостью массы от скорости пренебречь. Принять: 1 а.е.м. = 931,49 МэВ; масса атома дейтерия – 2,0141 а.е.м.; масса атома трития – 3,01605 а.е.м.; масса атома гелия – 4,00260 а.е.м.; масса нейтрона – 1,00867 а.е.м. Результат представьте в мегаэлектрон-вольтах и округлите до целого числа.
	Дано:

[image: image80.wmf]H

2

1

;
[image: image81.wmf]H

3

1

mд = 2,0141 а.е.м.

mтр = 3,01605 а.е.м.

mг = 4,00260 а.е.м.

mn = 1,00867 а.е.м.
	Решение:

	
	
[image: image82.wmf]H

He

H

H

1

0

4

2

3

1

2

1

+

®

+

Q = [mд + mтр – mг – mn] (с2 – энергия, выделяемая при слиянии ядер дейтерия и трития
Q = 17,5 (МэВ)

Эта энергия распределяется между атомами гелия и нейтрона

0 = mгυг – mnυn; mгυг = mnυn

	Ек.n – ?
	

Возведем последнее выражение в квадрат

(mгυг)2 = (mnυn)2
Определим соотношение Ек.г / Ек.n

[image: image83.wmf]÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

2

υ

2

υ

2

2

г

г

г

n

n

n

m

m

m

m

;

[image: image84.wmf]n

n

E

m

E

m

.

к

к.г

г

=

[image: image85.wmf]к.г

к.г

г

.

к

4

E

m

E

m

E

n

n

=

=

,
отсюда

[image: image86.wmf]4

.

к

к.г

n

E

E

=

[image: image87.wmf]n

n

E

E

E

Q

.

к

к.

к.г

4

5

=

+

=

[image: image88.wmf]14

5

5

,

17

4

5

4

.

к

=

×

=

×

=

Q

E

n

(МэВ)

Ответ:
Ек.n = 14 МэВ

� EMBED Word.Picture.8 ���

1

[image: image89.wmf]

y

p

1

p

2

D

p

_1178532104.unknown

_1178539785.unknown

_1178540106.unknown

_1178540186.unknown

_1178540249.unknown

_1178540540.unknown

_1178540542.unknown

_1178540543.unknown

_1178540541.unknown

_1178540266.unknown

_1178540445.unknown

_1178540539.unknown

_1178540259.unknown

_1178540244.unknown

_1178540246.unknown

_1178540192.unknown

_1178540171.unknown

_1178540179.unknown

_1178540123.unknown

_1178540025.unknown

_1178540037.unknown

_1178540040.unknown

_1178540053.unknown

_1178540034.unknown

_1178539935.unknown

_1178540021.unknown

_1178539932.unknown

_1178539543.unknown

_1178539762.unknown

_1178539777.unknown

_1178539782.unknown

_1178539770.unknown

_1178539692.unknown

_1178539749.unknown

_1178539562.unknown

_1178532205.unknown

_1178539130.unknown

_1178539271.unknown

_1178532218.unknown

_1178532169.unknown

_1178532190.unknown

_1178532114.unknown

_1178531775.unknown

_1178531959.unknown

_1178532003.unknown

_1178532078.unknown

_1178532092.unknown

_1178532023.unknown

_1178531975.unknown

_1178531984.unknown

_1178531968.unknown

_1178531883.unknown

_1178531938.unknown

_1178531950.unknown

_1178531931.unknown

_1178531795.unknown

_1178531807.unknown

_1178531784.unknown

_1162820458.unknown

_1178531627.unknown

_1178531704.unknown

_1178531711.unknown

_1178531689.unknown

_1178531574.unknown

_1178531586.unknown

_1173468170.unknown

_1178531562.unknown

_1173468147.unknown

_1173467970.unknown

_1162646092.unknown

_1162820213.unknown

_1162820277.unknown

_1162820449.unknown

_1162820288.unknown

_1162820226.unknown

_1162820165.unknown

_1162820197.unknown

_1162646269.unknown

_1162646102.unknown

_1162645875.unknown

_1162646026.unknown

_1162646037.unknown

_1162645929.unknown

_1162645940.unknown

_1142790564.unknown

_1162645862.unknown

_1145270088.doc

y

p1

p2

(p

_1142404626.doc

n = 3

n = 2

n = 1

