选修3-5考点
一．动量和动量守恒

1、动量

物体的质量与速度的乘积；矢量；状态量；p=mv；单位是kg ·m/s；1kg ·m/s=1 N·s。

2、动量守恒定律

一个系统不受外力或者所受外力之和为零，这个系统的总动量保持不变。

3、动量守恒定律成立的条件

系统不受外力或者所受外力的矢量和为零；内力远大于外力；如果在某一方向上合外力为零，那么在该方向上系统的动量守恒。

4、反冲

在系统内力作用下，系统内一部分物体向某方向发生动量变化时，系统内其余部分物体向相反的方向发生动量变化；系统动量守恒。

6、碰撞

物体间相互作用持续时间很短，而物体间相互作用力很大；系统动量守恒。

（1）弹性碰撞

如果碰撞过程中系统的动能损失很小，可以略去不计，这种碰撞叫做弹性碰撞。

（2）非弹性碰撞

碰撞过程中需要计算损失的动能的碰撞；如果两物体碰撞后黏合在一起，这种碰撞损失的动能最多，叫做完全非弹性碰撞。

二．波粒二象性
1、热辐射

一切物体都在辐射电磁波，这种辐射与物体的温度有关，所以叫做热辐射。

2、黑体

如果某种物体能够完全吸收入射的各种波长的电磁波而不发生反射，这种物质就是绝对黑体，简称黑体。

3、黑体辐射

黑体辐射的电磁波的强度按波长分布，只与黑体的温度有关。

4、黑体辐射规律

一方面随着温度升高各种波长的辐射强度都有增加，另一方面，辐射强度的极大值向波长较短的方向移动。

6、能量子

普朗克认为振动着的带电粒子的能量只能是某一最小能量
[image: image41.png]CHR R

的整数倍，这个不可再分的最小能量值
[image: image2.wmf]e

叫做能量子；并且
[image: image3.wmf]e

=h
[image: image4.wmf]n

，
[image: image5.wmf]n

是电磁波的频率，h为普朗克常量，h=6.63
[image: image6.wmf]´

10
[image: image7.wmf]34

-

J·s；光子的能量为h
[image: image8.wmf]n

。

7、光电效应

照射到金属表面的光使金属中的电子从表面逸出的现象；逸出的电子称为光电子；电子脱离某种金属所做功的最小值叫逸出功；光电子的最大初动能E
[image: image9.wmf]k

=h
[image: image10.wmf]n

－W；每种金属都有发生光电效应的极限频率和相应的红线波长；光电子的最大初动能随入射光频率的增大而增大。

8、光子的动量

由于光子的能量是h
[image: image11.wmf]n

，由相对论知E=mc
[image: image12.wmf]2

，因此m=
[image: image13.wmf]2

c

h

n

，动量p=
[image: image14.wmf]c

h

n

=
[image: image15.wmf]l

h

。

9、光的波粒二象性

光的波动性和粒子性是光在不同条件下的具体表现，具有统一性；光子数量少时，粒子性强，数量多时，波动性强；频率高粒子性强，波长大波动性强。

10、物质波

也叫德布罗意波；任何一个运动的物体都有一种波与之对应，其波长
[image: image16.wmf]l

=
[image: image17.wmf]p

h

；宏观物体也存在波动性，波长很小。

11、概率波

光子在空间出现的可能性大小可以用波动规律来描述；概率大的地方到达的光子就多，反之则少；光波实质上是一种概率波。

三．原子模型
1．原子的结构

①汤姆生模型(枣糕模型) 汤姆生发现电子，使人们认识到原子有复杂结构。从而打开原子的大www.ks5u.com门.
②卢瑟福的核式结构模型(行星式模型)卢瑟福α粒子散射实验装置,现象,从而总结出核式结构学说www.ks5u.com
α粒子散射实验是用α粒子轰击金箔，实验现象：结果是绝大多数α粒子穿过金箔后基本上仍沿原来的方向前进,但是有少数α粒子发生了较大的偏转.这说明原子的正电荷和质量一定集中在一个很小的核上。
卢瑟福由α粒子散射实验提出：在原子的中心有一个很小的核，叫原子核，原子的全部正电荷和几乎全部质量都集中在原子核里，带负电的电子在核外空间运动。

由α粒子散射实验的实验数据还可以估算出原子核大小的数量级是10-15m。www.ks5u.com
2．玻尔模型(引入量子理论，量子化就是不连续性，整数n叫量子数)玻尔补充三条假设

⑴定态--原子只能处于一系列不连续的能量状态(称为定态),电子虽然绕核运转,但不会向外辐射能量。(本假设是针对原子稳定性提出的)
⑵跃迁--原子从一种定态跃迁到另一种定态,要辐射(或吸收)一定频率的光子(其能量由两定态的能量差决定)(本假设针对线状谱提出) (
[image: image18.wmf]终

初

E

E

h

-

=

n

) 辐射(吸收)光子的能量为hf＝E初-E末www.ks5u.com
⑶能量和轨道量子化----定态不连续,能量和轨道也不连续;(即原子的不同能量状态跟电子沿不同的圆形轨道绕核运动相对应,原子的定态是不连续的,因此电子的可能轨道分布也是不连续的)
四．原子核
1. 天然放射现象

①天然放射现象的发现，使人们认识到原子核也有复杂结构www.ks5u.com
核变化从贝克勒耳发现天然放射现象开始衰变(用电磁场研究)：

②各种放射线的性质比较www.ks5u.com
	种 类
	本 质
	质量（u）
	电荷（e）
	速度（c）
	电离性
	贯穿性

	α射线
	氦核
	4
	+2
	0.1
	最强
	最弱，纸能挡住

	β射线
	电子
	1/1840
	-1
	0.99
	较强
	较强，穿几mm铝板

	γ射线
	光子
	0
	0
	1
	最弱
	最强，穿几cm铅版

www.ks5u.com 2 四种核反应类型(衰变,人工核转变,重核裂变,轻核骤变)

⑴衰变：α衰变：
[image: image19.wmf]e

4

2

234

90

238

92

H

Th

U

+

®

(实质：核内
[image: image20.wmf]He

n

2

H

2

4

2

1

0

1

1

®

+

)α衰变形成外切(同方向旋)，www.ks5u.com
 β衰变：
[image: image21.wmf]e

Pa

Th

0

1

234

91

234

90

-

+

®

(实质：核内的中子转变成了质子和中子
[image: image22.wmf]e

H

n

0

1

1

1

1

0

-

+

®

)β衰变形成内切(相反方向旋)，且大圆为α、β粒子径迹。www.ks5u.com
 +β衰变：
[image: image23.wmf]e

Si

P

0

1

30

14

30

15

+

®

（核内
[image: image24.wmf]e

n

H

0

1

1

0

1

1

+

®

）

 γ衰变：原子核处于较高能级，辐射光子后跃迁到低能级。

⑵人工转变：www.ks5u.com

[image: image25.wmf]H

O

He

N

1

1

17

8

4

2

14

7

+

®

+

(发现质子的核反应)(卢瑟福)用α粒子轰击氮核,并预言中子的存在www.ks5u.com

[image: image26.wmf]n

C

He

Be

1

0

12

6

4

2

9

4

+

®

+

(发现中子的核反应)(查德威克)钋产生的α射线轰击铍

[image: image27.wmf]n

P

He

Al

1

0

30

15

4

2

27

13

+

®

+

 [image: image1.wmf]e

(人工制造放射性同位素) www.ks5u.com
正电子的发现(约里奥居里和伊丽芙居里夫妇)α粒子轰击铝箔

⑶重核的裂变：
[image: image28.wmf]n

3

Kr

Ba

n

U

1

0

92

36

141

56

1

0

235

92

+

+

®

+

在一定条件下(超过临界体积)，裂变反应会连续不断地进行下去，这就是链式反应。www.ks5u.com
⑷轻核的聚变：
[image: image29.wmf]n

He

H

H

1

0

4

2

3

1

2

1

+

®

+

（需要几百万度高温，所以又叫热核反应）

所有核反应的反应前后都遵守：质量数守恒、电荷数守恒。（注意：质量并不守恒。）

3．核能计算方法有三：①由
[image: image30.wmf]2

mc

E

D

=

D

(△m单位为“kg”)计算；www.ks5u.com
②由△E=931.5△m(△m 单位为“u”)计算；③借助动量守恒和能量守恒计
4. 放射性同位素的应用

⑴利用其射线：α射线电离性强,用于使空气电离,将静电泄出,从而消除有害静电。γ射线贯www.ks5u.com穿性强,可用于金属探伤,也可用于治疗恶性肿瘤。各种射线均可使DNA发生突变,可用于生物工程，基因工程。

⑵作为示踪原子。用于研究农作物化肥需求情况，诊断甲状腺疾病的类型，研究生物大分子www.ks5u.com结构及其功能。

⑶进行考古研究。利用放射性同位素碳14，判定出土木质文物的产生年代。

一般都使用人工制造的放射性同位素（种类齐全，各种元素都有人工制造的放射性同位。半衰期短，废料容易处理。可制成各种形状，强度容易控制）。www.ks5u.com
选修3-5针对训练

1．(选修模块3－5)(12分)

⑴（4分）下列说法中正确的是 ▲
A．阴极射线来源于原子核
B．光电效应表明了光具有粒子性

C．玻尔原子模型中电子的轨道是可以连续变化的

D．电子束通过铝箔形成的衍射图样证实了实物粒子的波动性

⑵（4分）原子核中没有电子，β衰变的实质是核内中子转化产生的，并在转化过程中释放光子，其转化方程为 ▲ ▲ ▲ ；转化前原子核的动量 ▲ 转化后电子与新核的总动量．（选填“等于”、“不等于”）

⑶（4分）人眼对绿光最为敏感，正常人眼睛接收到波长为5.3[image: image31.wmf]´

10-7 m的绿光时，每秒内只要有6个绿光光子射入瞳孔即可引起视觉．已知普朗克常量h = 6.63×10-34J·s，真空中光速c = 3.0×108m/s，求

① 绿光光子的能量为多少？
② 若用此绿光照射逸出功为 3.6[image: image32.wmf]´

10-19J的某金属，则产生的光电子的最大初动能．（取两位有效数字）
2．(选修模块3－5)(12分)

（1）下列说法正确的是（ ）

A. 玻尔原子理论第一次将量子观念引入原子领域，提出了定态和跃迁的概念，成功地解释了氢原子光谱的实验规律
B. 原子核发生α衰变时，新核与α粒子的总质量等于原来的原子核的质量
C．氢原子的核外电子由离原子核较远的轨道跃迁到离核较近的轨道上时氢原子的能量减少
D．在原子核中，比结合能越小表示原子核中的核子结合得越牢固
[image: image37]（2）如图所示为研究光电效应的电路图，对于某金属用紫外线照射时，电流表指针发生偏转。将滑动变阻器滑动片向右移动的过程中，电流表的示数不可能 ▲ _（选填“减小”、“增大”）。 如果改用频率略低的紫光照射，电流表 ▲ _（选填“一定”、“可能”或“一定没”）有示数。

（3）在光滑水平面上，一个质量为m，速度为
[image: image33.wmf]u

的A球，与质量也为m的另一静止的B球发生正碰，若它们发生的是弹性碰撞，碰撞后B球的速度是多少？若碰撞后结合在一起，共同速度是多少？
3．(选修模块3－5)(12分)

[image: image38.wmf]e

Si

P

0

1

30

14

30

15

+

®

（1）下列说法正确的是（ ）

A．在黑体辐射中，随着温度的升高，辐射强度的极大值向频率较低的方向移动
B．汤姆生发现了电子，并提出原子的核式结构模型
C．核子结合成原子核一定有质量亏损，并释放出能量
D．太阳内部发生的核反应是热核反应

（2）氢原子的能级如图所示，当氢原子从n=4向n=2的能级跃迁时，辐射的光子照射在某金属上，刚好能发生光电效应，则该金属的逸出功为 eV。现有一群处于n=4的能级的氢原子向低能级跃迁，在辐射出的各种频率的光子中，能使该金属发生光电效应的频率共有 种。

（3）一静止的铀核（[image: image34.wmf]238

92

U

）发生α衰变转变成钍核（Th），已知放出的α粒子速度为v0=2.0×106m/s．假设铀核发生衰变时，释放的能量全部转化为α粒子和钍核的动能．试写出铀核衰变的核反应方程产求出钍核（Th）的反冲速度。（结果保留两位有效数字）

4．（选修模块3-5）（12分）

（1）按照玻尔原子模型，氢原子辐射出一个光子后，则 （选填选项前的字母）。

A．电子绕核旋转半径增大
B．氢原子的电势能增大

C．原子的能量值增大

D．电子的动能增大

[image: image39.png]

（2）如图所示的是工业生产中常用的光控继电器

示意图，它由电源、光电管A、放大器、电磁

继电器等部分组成．用绿光照射光电管阴极K

时，恰能发生光电效应．

①要能在电路中形成电流，图中b端应是电源

的 极．

②如改用强度比绿光小的蓝光照射，电路中 （填“能”或“不

能”）形成电流．

（3）在真空中，一个原来静止的[image: image36.wmf]234

90

Th并放出一个动能为E1的粒子，

U发生衰变后变成一个

①写出衰变的核反应方程；

②如衰变时产生的能量全部以动能的形式释放，真空中的光速为c，原子核的质量之比等于质量数之比，．求衰变过程中总的质量亏损．

� EMBED * MERGEFORMAT ���

第14题C⑵

A

K

A

V

.

.

.

光束

窗口

2

[image: image40.png]20,54

3 ~0.35

3 151
L3

Samamat e e 340

| ———-13.60

_1234567905.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567921.unknown

_1234567922.unknown

_1234567923.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

