جامعة أو القرى كلية العلوم التطبيقية مُعبة الفيزياء الطبية

د . سعود بن حميد اللحياني

حدود الفيزياء الكلاسيكية

THE LIMITS OF CLASSICAL PHYSICS

The Dawn of the Quantum Theory ميلاد النظرية الكمية

في نهاية القرن التاسع عشر، اعتقد كثير من العلماء أن كل الاكتشافات العلمية قد تم إنجازها وفهمها وأنه لم يبقى إلا بعض المسائل البسيطة التي تحتاج لمزيد من الإيضاح. إن هذه القناعة وكانت ناشئة من التقدم العلمي في مجالات شتى والذي تمثل – على سبيل المثال – في ميكانيكا نيوتن Newton مجالات شتى والذي تمثل – على سبيل المثال – في ميكانيكا نيوتن J. LaGrange and W. والتي طُورت بواسطة العالمان لاجرانج وهاملتون .Hamilton حيث تم استخدام هذه النظرية لوصف حركة الكواكب وكذلك فهم كثير من الظواهر المعقدة مثل نظرية المرونة المرونة والتناميكا والحرارة، الموائع hydrodynamic إنجازات العالم جول وبيان تكافؤ السفل والحرارة، أبحاث كارنوت Carnot والتي أدت لفهم الإنتروبي والقانون الثاني للديناميكا الحرارية، وما يتبع هذه الأبحاث من تطوير على يد العالم جسس علم الديناميكا الحرارية.

وشهدت مجالات أخرى من الفيزياء (مثل النضوء والنظرية الكهرومغناطيسية optics and electromagnetic theory) إنجازات ملحوظة. فمثلاً، الاستنتاجات الهامة التي توصل إليها العالم ماكسويل J. Maxwell متمثلة بمعادلاته الشهيرة "والبسيطة" والتي وحددت مجالات الضوء والكهربية والمغناطيسية وما يتبع هذه الأبحاث من التجارب المعملية بواسطة العالم هيرتز H. Hertz في عام 1887 والتي أدت إلى إثبات الطبيعة الموجبة للضوء.

كل هذه الإنجازات في المجالات المختلفة للفيزياء كونّت ما يُعرف الآن بالفيزياء التقليدية Classical physics ومع بداية القرن العشرين، وُجدت بعض النتائج التجريبية الجديدة والتي استلزم تفسيرها مفاهيم فيزيائية جديدة تتتاقض مع مبادئ الفيزياء الجديدة ولد ما يسمى الآن بالنظرية الكمية quantum theory وسنحاول في هذا الفصل أن نصف خلفية هذه الأزمات لنصل من خلالها لمعرفة النظرية الكمية.

ويمكننا تلخيص المفاهيم الفيزيائية الجديدة في: الخواص الجسيمية the particle properties of radiation للإشعاع wave properties of matter، الخواص الموجية للمادة the quantization of وتكميم الكميات الفيزيائية physical quantities.

1-1. إشعاع الجسم "الأسود"

1-1 Blackbody Radiation

- الفيزياء التقليدية لم تتمكن من شرح إشعاع الجسم الأسود

- Blackbody Radiation could not be explained by classical physics

من أهم النتائج التجريبية التي أحدثت ثورة في المفاهيم الفيزيائية التقليدية تلك المتعلقة بالإشعاع الصادر من الأجسام عند تسخينها. فمن المعلوم عند تسخين جسم ما، نجد أن لونه يتغير مع زيادة درجة الحرارة حيث يبدأ بالأحمر ثم الأزرق. وبدلالة التردد، نقول أن الإشعاع المنبعث من هذا الجسم يبدأ بترددات منخفضة، وعند ارتفاع درجة الحرارة، تزداد الترددات، حيث أن اللون الأحمر ذو تردد قليل في منطقة طيف الإشعاع وذلك مقارنة باللون الأزرق. إن طيف التردد للإشعاع المنبعث من جسم ما يعتمد على طبيعة الجسم الأزرق. إن طيف التردد للإشعاع المنبعث من جسم ما يعتمد على طبيعة الجسم نفسه، ولكن الجسم المثالي deal body، والذي يمتص أو يبعث كل الترددات

يُسمى بالجسم الأسود ويعتبر حالة مثالية لأي مادة تُصدر إشعاع. الإشعاع المنبعث من "جسم أسود" يسمى إشعاع الجسم الأسود.

an ideal body, which absorbs and emits all frequencies, is called a blackbody and serves as an idealization for any radiating material, the radiation emitted by a blackbody is called blackbody radiation.

شكل 1-1 يوضح تغير شدة الإشعاع الصادر من جسم أسود مع التردد وذلك عند درجات حرارة مختلفة. وقد حاول العديد من الفيزيائيين استنتاج معادلة رياضية تشرح النتائج التجريبية (في شكل 1-1) ولكن بدون توافق كامل وأولى المحاولات لوصف هذه النتائج قام بها كل من العالمين رالي وجينز Rayleigh and Jeans والتي اشتقت بناءاً على قوانين القرن التاسع عشر ويمكن كتابة هذه العلاقة بالصيغة:

$$\mathbf{u}\left(\mathbf{v}\mathbf{v}\mathbf{T}\right) = \frac{8\mathbf{D}\mathbf{K}_{\mathrm{B}}\mathbf{T}}{\mathbf{C}^{3}}\mathbf{v}^{2} \tag{1-1}$$

حيث u(n,T) كثافة الطاقة energy density ووحدتها جول لكل متر مكعب (J/m^3). في المعادلة (1-1)، T درجة الحرارة بالكيل ثن، t سرعة الضوء، K_B ثابت بولتزمان. الخط المتقطع في شكل 1-1 يبين العلاقة حسب معادلة رالي جينز. لاحظ التوافق بين هذه العلاقة والنتائج التجريبية عند الترددات المنخفضة. عند الترددات العالية، وحسب معادلة رالي جينز، فإن كثافة الإشعاع تزداد طبقاً لي n^2 وتصل إلى مالا نهاية وذلك عندما تصل الترددات العالية، منطقة الأشعة فوق البنفسجية ultraviolet وهذا يعرف بالانهيار فوق بنفسجي autraviolet catastrophe من المعادلة (1-1) ولكل الترددات من صفر إلى مالا نهاية.

$$\int_{0}^{\infty} u(v_{1}T) dv = \int_{0}^{\infty} \frac{8 \mathbf{D} k_{B}T}{C^{3}} v^{2} dv \rightarrow \infty$$

وهذه النتيجة تتناقض مع النتائج التجريبية حيث أن شدة الإشعاع تزداد مع زيادة التردد لتصل إلى أقصى قيمة عند تردد معين نرمز له بسم ثم تقل إلى الصفرة هذا يعني أن قيمة التكامل لا تساوي مالا نهاية. ومن الجدير بالذكر كذلك ملاحظة أن $n_{\rm max}$ تتغير مع تغير درجة الحرارة كما هو موضح بالشكل.

FIGURE 1.1

Spectral distribution of the intensity of blackbody radiation as a function of frequency for several temperatures. The intensity is given in arbitrary units. The dashed line is the prediction of classical physics. As the temperature increases. The maximum shifts to higher frequencies and the total radiated energy (the area under each curve) increases significantly. Note that the horizontal axis is labeled by $n/10^{14}$ s⁻¹. This notation means that the dimensionless numbers on that axis re frequencies divided by 10^{14} s⁻¹. We shall use this notation to label columns in tables and axes in figures because of its unambiguous nature and algebraic convenience.

كيف تم حل هذا الإشكال بين النظرية والتجارب العملية؟

2-1 توزيع بلانك وتكميم الطاقة

1-2 The Planck Distribution and the Quantum of Energy

إن أول من قدم تفسير صحيح لإشعاع الجسم الأسود هو العالم الألماني ماكس بلانك Max Planck في عام 1900. وفي نظريته، افترض بلانك أن الإشعاع المنبعث من الجسم الأسود من اهتزاز الإلكترونات المكونة لمادة الجسم. ولكون هذه الاهتزازات ذات ترددات عالية فإننا نجد في طيف الإشعاع المنبعث ترددات في منطقة الضوء المرئي والأشعة تحت الحمراء وفوق المنبعث ترددات في منطقة الضوء المرئي والأشعة تحت الحمراء وفوق البنفسجية بينما لا نجد أي من ترددات الراديو في هذا الطيف. طبقاً لنظرية رالي-جينز، فإنه مفهوم ظمناً أن طاقة الإلكترونات المهتزة، والتي هي سبب انبعاث الإشعاع من المادة- مسموح لها أن تأخذ أي قيمة من الطاقة. وهذه الفرضية هي إحدى الأساسيات الفرضية في الفيزياء التقليدية. في الفيزياء الموقع الفيزياء المركة المركة المركة والتي تُمثل مشاهدات (مثل الموقع Amax Planck

In classical physics, the variables that represent observables (such as position, momentum and energy) can take on a continuum of values.

ولقد أدرك العالم بلانك – بعمق تفكيره – بضرورة إحداث تغيير جذري وجوهري في هذا المفهوم الفيزيائي فكانت فرضيته الانقلابية في الفيزياء الحديثة: طاقة الإلكترونات المهتزة مكممة وقيمها غير متصلة وتتاسب برقم كمى صحيح مع التردد وذلك من خلال المعادلة E=nhn

ميكانيكا الكم

Energies of the oscillators were discrete and had to be proportional to an integral multiple of the frequently in an equation of the form E = nhv

حيث E هي طاقة المتذبذب، E هو رقم صحيح، E ثابت التناسب ويُعرف بثابت بلانك، وV هو تردد المتذبذب.

وبناءاً على مبدأ تكميم الطاقة ومفاهيم ديناميكا حرارية إحصائية، تمكن بلانك من استنتاج العلاقة الرياضية التالية:

$$u(v_1T) = \frac{8 \, \mathbf{D}h}{c^3} \frac{v^3}{e^{hv/k_BT} - 1}$$
 (1-2)

وهذه العلاقة تتفق تماما مع النتائج التجريبية عند كل الترددات ودرجات الحرارة المعادلة (2-1) تُعرف بتوزيع بلانك لإشعاع الجسم الأسود

Planck distribution lance for black body radiation.

(i) عند الترددات المنخفضة، تؤول معادلة بلانك إلى معادلة رالي-جينز بالنظر $\frac{hv}{k_BT}$ فعندما تكون v صىغيرة فإن $\frac{hv}{k_BT}$

$$\frac{e^{v}=1+v+\frac{v^{2}}{2_{i}}+...}{2_{i}}$$
من مكنون تايلور للدالة الأسية

إذا كانت v صغيرة، يمكننا إهمال الحدود ذات الأسس العليا وعليه v وذلك إذا كانت v في هذه الحالة يمكننا كتابة معادلة بلانك $e^v \approx 1+v$

$$u(v_{1}T) = \frac{8Dh}{c^{3}} \frac{v^{3}}{1 + \frac{hv}{vT} - 1} = \frac{8Dh}{c^{3}} \frac{v^{3}}{\frac{hv}{k_{B}T}}$$

$$\mathbf{u}\left(\mathbf{v}_{1}^{\mathrm{T}}\right) = \frac{8\mathbf{D}}{c^{3}} \mathbf{K}_{\mathrm{B}}^{\mathrm{T}} \mathbf{v}^{3} \tag{1-3}$$

وهذه هي معادلة رالي- جينز.

(ii) الطاقة الكلية

$$u(t) = \int_{0}^{\infty} u(v_1^T) dv = \frac{8\mathbf{D}h}{c^3} \int_{0}^{\infty} dv \frac{v^3}{e^{hv/k_B^T} - 1}$$

 $dv = \frac{h}{k_B T} dv$ و لإجراء هذا التكامل نعوض عن $v = \frac{hv}{k_B T}$ ، هذا يعني أن

ويمكننا كتابة dv بدلالة dv و $dv = \frac{k_B T}{h} dv$. حدود التكامل لم تتغير، بالتعويض

عن v بـ $\frac{k_BT}{h}$ و كذلك dv بدلالة dv نتحصل على

$$\begin{split} u\left(v,T\right) &= \frac{8 \mathbf{D} h}{c^{3}} \int_{\circ}^{\infty} (\frac{kT}{h})^{3} \frac{v^{3}}{e^{v} - 1} (\frac{kT}{h}) \, dv \\ &= \frac{8 \mathbf{D} h}{c^{3}} \int_{\circ}^{\infty} (\frac{kT}{h})^{4} \frac{v^{3}}{e^{v} - 1} \, dv = \frac{8 \mathbf{D} h}{c^{3}} (\frac{k_{B}T}{\mathbf{D}})^{4} \int_{\circ}^{\infty} \frac{v^{3}}{e^{v} - 1} \, dv \end{split}$$

 $\frac{\mathbf{D}^4}{15}$ التكامل $\frac{\mathbf{v}^3}{e^v - 1} dv$ قيمته تساوي

$$\therefore u(T) = \frac{8\mathbf{D}h}{c^3} (\frac{k_B T}{h})^4 \frac{\mathbf{D}^4}{15} = \frac{8\mathbf{D}^5}{15 c^3} (\frac{k_B}{h})^4 T^4$$
$$= aT^4 \dots (1-4)$$

$$a = \frac{8\mathbf{D}^5}{15c^3} (\frac{k_B}{h})^4$$

حيث:

المعادلة (4-1) تمثل ما يعرف بقانون ستيفان - بولتزمان -Stefan المعادلة (4-1) المعادلة (4-1) المعادلة الكلية لكل وحدة الحجوم.

(iii) معادلة بلانك تمكننا من إ – ج قانون واين Wien و الذي ينص على أنه إذا كانت I_{max} تمثل الطول الموجي المقابل لأقصى قيمة لكثافة الطاقة u فإن حاصل ضرب I_{max} في درجة الحرارة u يعطينا قيمة ثابتة، أي:

$$\lambda_{\text{max}} T = 2.90 \times 10^{-3} \text{ m.K}$$
 ...(1-5)

وللحصول على معادلة (5-1) من معادلة بلانك.

لكي نوجد القيمة القصوى لـ $\frac{u(n)}{u(n)}$ يلزم أن تفاضل الدالة $\frac{u(n)}{u(n)}$ بالنسبة لـ v وتساوي هذا التفاضل بالصفر، أي $\frac{dv(n)}{dv} = 0$

or
$$\frac{d}{dv} \left[\frac{8\mathbf{D}h}{c^3} \frac{v^3}{e^{hv/k_BT} - 1} \right] = 0$$

$$vv\frac{k_BT}{h}dv$$
, $v=\frac{hv}{k_BT}$ ومرة أخرى نعوض عن

وبقسمة طرفى المعادلة على كل الثوابت نتحصل على.

$$3(e^{v}-1)-ve^{v}=0$$

 $3e^{v}-3=ve^{v}$

بالقسمة على e

or
$$3-3e^{-v} = v$$
 $3-v = 3e^{-v}$

ويمكن حل هذه المعادلة من خلال نقطة التقاطع بين الدالتين $(3e^{-v})$ و $(3e^{-v})$ كما هو موضح بالرسم في شكل $(3e^{-v})$

شكل 1-2: حل المعادلة $x = 3 e^{-x}$ بالرسم

من الشكل، نجد أن

$$v=2.82$$
or
$$\frac{hv_{mar}}{k_BT} = 2.82$$
or
$$v_{max} = \frac{k_BT}{h}(2.82)$$

$$\therefore \frac{c}{\lambda_{max}} = \frac{h_bT}{h}(2.82)$$
or
$$or\lambda_{max} T = \frac{hc}{2.82K_B} = \frac{(6.63 \times 10^{-34} \text{ J.s})(3.0 \times 10^8 \text{ m/s})}{(2.82)(1.38 \times 10^{-23} \text{ J.v}^{-1})} = 2.9 \times 10^{-3} \text{ m.K}$$

ومن الجدير بالذكر، أن نظرية إشعاع الجسم الأسود تستخدم في علم الفلك ومن الجديد درجة حرارة النجوم. بالنظر لشكل والذي يوضح طيف إسعاع الشمس مقاس من طبقات الجو العليا للأرض، نجد أن قيمة $\frac{500nm}{m} = 10^{-9} \, \mathrm{m}$.

$$T = \frac{2.9 \times 10^{-3} \text{ m.k}}{\lambda_{\text{max}}} = \frac{2.9 \times 10^{-3} \text{ m.k}}{500 \times 10^{-3} \text{ m}} = 5800 \text{k}$$

الطيف الكهرومغناطيسي لأشعة الشمس.

ميكانيكا الكم

FIGURE 1.3 The electromagnetic spectrum of the sun as measured in the upper atmosphere of the earth. A comparison of this figure with Figure 1.2 shows that the sun's surface radiates as a blackbody at a temperature of about 6000 k.

وبعدما عرفنا الطبيعة الكمية للطاقة (ممثلة quanta) وهي nv فإن هذا يعنى أن شعاع طوله الموجى $\frac{\lambda}{\Lambda} = \frac{10^{-10} \, \mathrm{m}}{10^{-10} \, \mathrm{m}}$ طاقته تساوي.

E=hv=
$$\frac{hc}{\lambda}$$
= $\frac{(6.63\times10^{34} \text{ J.s}) (3\times10^8 \text{ m/s})}{(6000\times10^{-10} \text{ m})}$
=3.3×10⁻¹⁹ J=2.06 ev

فإذا كان هذا الشعاع صادر من مصدر قدرته 100 واط (W) (وحدة الواط Watt)، هذا معناه أن إذا كانت N ترمز الواط Watt هي جول لكل ثانية الواحدة، فإذا كانت كل كم من الطاقة تساوي hv فإن القدرة (Power = N (hv).

∴
$$P=100 = W = N \text{ hv}$$

∴ $N = \frac{P}{E} = \frac{100W}{3.3 \times 10^{-19} \text{ J}} = 3 \times 10^{20} \text{ guanta/sec}$

وهذا بلا شك عدد كبير جداً من الكمات مما يؤدي إلى عدم إحساسنا بالطبيعة الجسيمية للضوء (على افتراض أن كل كم من الطاقة هو جسيم).

1-3 The Photoelectric Effect

3-1 التأثير الكهروضوئي

في عام 1886, 1886 وبينما كان يجري تجاربه التي أكدت نظرية ماكسويل الخاصة بالطبيعة الموجية للضوء، اكتشف الفيزيائي الألماني هينرك هيرتز Heinrich Hertz أن الأشعة الضوئية الفوق بنفسجية Heinrich Hertz تسبب انطلاق (انبعاث) emission الإلكترونات من سطح معدن بالإشعاع يسمى بالتأثير الكهروضوئي.

وطبقاً لقوانين الفيزياء التقليدية، فإن الإشعاع الكهرومغناطيسي عبارة عن مجال كهربى يتذبذب عمودياً على اتجاه انبعاث الإشعاع (هنا أهملنا المجال

المغناطيسي). والذي نريد أن نركز عليه هنا أن شدة الأشعة intensity of the تتناسب مع مربع سعة المجال الكهربي.

The intensity of the radiation is proportioned to the square of the amplitude of the .oscillating electric field.

ويمكن للالكترونات التي على سطح المعدن أن تتذبذب مع المجال الكهربي الساقط عليها، وكلما ازدادت شدته (سعته) تزداد سعة تذبذب الإلكترونات كثيراً مما يؤدي في النهاية إلى كسر ارتباطها بالسطح وانطلاقها بطاقة حركية kinetic energy والتي ستعتمد على سعة (شدة) المجال الكهربي للإشعاع الساقط. إن هذا التفسير الفيزيائي (التقليدي) يتعارض تماماً مع المشاهدات الفيزيائية لهذه الظاهرة والتي تمثلت في:

1- وُجد أن الطاقة الحركية للإلكترونات المنبعثة من السطح لا تعتمد على شدة الانبعاث independent of the intensity of incidental.

2- وجد تجريبياً أن الإلكترونات لا تتبعث من السطح إلا إذا كان تردد الإشعاع الساقط أكبر من تردد معين n, بغض النظر عن شدة الإشعاع سنسمي هذا التردد n, بعتبة التردد وعين ألله threshold frequency وقيمة n تعتمد على نوع المعدن. وكذلك وجد أن الطاقة الحركية للالكترونات المنبعثة تتتاسب خطياً مع التردد n وذلك إذا كانت n أكبر من n كما هو موضح في شكل n-1.

شكل 4-1: تغير قيم الطاقة الحركية للإلكترونات مع التردد.

FIGURE 1.4 The kinetic energy of electrons ejected from the surface of sodium metal versus the frequency of the incident ultraviolet radiation. The threshold frequency here is 4.40×10^{14} Hz (1 Hz = 1 s⁻¹)

ولتفسير هذه النتائج، طور العالم اينشتاين فرضية بلانك من تكميم الطاقة. وهنا نذكر أن بلانك طبق مفهوم تكميم الطاقة فقط على المتذبذب الذي يمــتص أو يبعث الطاقة (فإذا مصدر تردده n فإنه يملك طاقة E=nhn) أما إذا ما انبعث الإشعاع من هذا المتذبذب فإنه يسلك (كما اقترح بلانك) كموجة عادية تخصع للمفاهيم الفيزيائية التقليدية. أما العالم اينشتاين فقد ذهب إلى ما هو أبعد من هذا، فقال إن التكميم لا ينطبق فقط على المتذبذب بل إن الإشعاع المنبعث منه ينبعث كمات من الطاقة (أو حُزَمٌ من الطاقة) منفصلة عن بعضها وطاقــة كــل كــم E=hn

Einstein proposed that the radiation itself existed as smell packers of energy, E=hn, now known as photons.

وبناءاً على مبدأ حفظ الطاقة Conservation of energy، وضح اينشتاين وبناءاً على مبدأ حفظ الطاقة والتي ينبعث بها الإلكترون ذو الكتلة $\frac{1}{2} mv^2$ (التي ينبعث بها الإلكترون ذو الكتلة والسرعة v) من سطح المعدن عبارة عن الفرق بين الطاقة الساقطة للفوتون v من طاقة لازمة لنزع الإلكترون (وتحريره) من طاقة ربطة بالمعدن v والتي تسمى دالة الشغل Work function.

ويمكننا صياغة ما سبق ذكره بالمعادلة التالية:

$$K.E = \frac{1}{2} \text{ mv}^2 = \text{hv} - \phi$$
 (1-5)

لا يمكن أن يكون $\frac{1}{2}mc^2$ موجبة وعليه فالفرق $\frac{1}{2}mc^2$ لا يمكن أن يكون سالب. أي أنه $\frac{1}{2}mc^2$. إن اقل قيمة لـ n هـي الطاقة اللازمة لتحرير الإلكترون من ربط النواة وهذا يحدث عن عتبة التردد n أي أن:

 $hv_{\circ} = \varphi$ (1-6)

ويمكننا كتابة معادلة (5-1) على الصورة.

$$\frac{1}{2} \text{mc}^2 = \text{hv} - \text{hv}_{\circ} \tag{1-7}$$

وهذه معادلة خط مستقيم (على الصورة y = mx-c) وهو تماماً ما يشاهد من النتائج التجريبية الموضحة في شكل 5-1.

Figure 1-5. Photoelectric effect data showing a plot of retarding potential necessary to stop electron flow from a metal (lithium), or equivalently, electron kinetic energy, as a function of frequency of the incident light, the slope of the line is h/e.

وقبل أن ننتقل لموضوع آخر، من المهم أن نوضح الوحدات المستخدمة في المعادلة. بالنسبة لـ f عادة تعطي بوحدة الإلكترون فولت eV وهذه وحدة طاقة، ولحساب (مثلاً) سرعة الإلكترون المنبعث بوحدة m/s فمن المهم أن يعرف الطالب كيف يقوم بعملية التحويل بطريقة صحيحة.

أولاً: من تعريف الإلكترون فولت

(1 coulomb) (1 volt) = 1 Joule

والشحنة الأولية للبروتون تساوي

و الشحنة الأولية للبروتون تساوي $\frac{1.6 \times 10^{-19} \, \text{C}}{1.6 \times 10^{-19} \, \text{C}}$ عندئذ

 $1eV = (1.6 \times 10^{-19} \text{ C})(1\text{ V})$ $= 1.6 \times 10^{-19} \text{ J}$

(J ترمز للجول)

n. مثال 2: دالة الشغل للصوديوم تساوي en المسب عتبة التردد للصوديوم؟

الحل: أو لاً: يلزم تحويل f من eV إلى جول:

 $\varphi=1.82\,\mathrm{eV}$

= $(1.82 \,\mathrm{eV})(1.6 \times 10^{-19} \,\mathrm{\frac{J}{eV}})$

 $=2.92\times10^{-19}J$

 n_{\circ} ومن معادلة (1-6) من المكننا حساب ومن معادلة

 $v_{\circ} = \frac{\varphi}{h} = \frac{(2.92 \times 10^{-19} \text{ J})}{(6.63 \times 10^{-3} \text{ J.S})}$

 $=4.40\times10^{14}\frac{1}{5}=4.40\times10^{14}H_{2}$

 $\frac{1/5ec}{ec}$ عيث Hz ترمز للهرتز وهو

مثال3:

أشعة فوق بنفسجية طولها الموجي Å 3500 تسقط على سطح بوتاسيوم. أقصى طاقة للإلكترونات الضوئية تساوي $1.6~{\rm eV}$.

احسب دالة الشغل للبوتاسيوم؟

الحل:

من معادلة (5-1)

 $K.E = hv - \phi$

 $\therefore \varphi = hv - k.E$

نحسب أو لاً قيمة hv

$$hv = \frac{hc}{\lambda} = \frac{(6.63 \times 10^{-34} \text{ J.s}) (3 \times 10^8 \text{ m/s})}{(3500 \times 10^{-10} \text{ m})}$$

ولتحويل هذه القيمة من الجول للإلكترون فولت

∴ ϕ = 3.eV – 1.6eV = 1.95eV

 $I_{-1.28 \times 10^{-19}}$ فإن الطاقة الحركية تساوي $I_{-1.28 \times 10^{-19}}$

- احسب (a) ثابت بلانك؟
- (b) عتبة التردد؟
 - (c) الشغل؟

الحل: من معادلة (1-5) في حالة الطول الموجي الأول والطول الموجي الأاني نتحصل على $(K.E)_1 - (K.E)_2 = h(v_1 - v_2) = hc \left(\frac{1}{\lambda_1} - \frac{1}{\lambda_2}\right)$

 $2.935 \times 10^{-19} \,\mathrm{J} - 1.280 \times 10^{-19} \,\mathrm{J} = \mathrm{h} \,(3 \times 10^8 \,\mathrm{m/s}) \left[\frac{1}{3 \times 10^{-9} \,\mathrm{m}} - \frac{1}{400 \times 10^{-9} \,\mathrm{m}} \right]$: بالتعویض

$$\therefore h \frac{1.655 \times 10^{19} \text{ J}}{2.498 \times 10^{14} \text{ s}^{-1}} = 6.625 \times 10^{-34} \text{ J.S}$$

 $\lambda = 300 \, \text{nm}$ (مثلاً) لحساب عتبة التردد، نأخذ الطول الموجي (مثلاً)

$$\therefore = hv - hv_{\circ}$$

$$\therefore 2.935 \times 10^{-19} \text{ J} = \frac{\text{hc}}{300 \times 10^{-9} \text{ m}} - \text{hv}_{\circ}$$

 $v_{\rm s}$ نجد أن قيم عن قيم وبالتعويض عن قيم

$$v_{\circ} = 5.564 \times 10^{14} \text{ Hz}$$

 $f=hv_{\circ}$ دالة الشغل تحسب مباشرة من العلاقة (٢)

 $=3.687\times10^{-19} \,\mathrm{J}$

$$= \frac{3.687 \times 10^{19} \,\mathrm{J}}{1.6 \pm \times 10^{-19} \,\frac{\mathrm{J}}{\mathrm{eV}}} = 2.30/\mathrm{eV}$$

4-1 تأثير كومبتون:

1-4 The Compton Effect

التجربة التي تؤكد بوضوح الطبيعة الجسيمية للإشعاع rature of radiation تسمى بتأثير (ظاهرة) كومبتون نسبة للعالم كومبتون معدنية المعاع ذو طول Arthur H. Compton لقد اكتشف كومبتون أنه إذا اخترق إشعاع ذو طول موجي (في منطقة الأشعة السينية X-ray) شريحة معدنية فسيتبعثر scattered بطريقة لا يمكن تفسيرها حسب النظرية التقليدية للإشعاع.

الذي تخبرنا به قوانين الفيزياء التقليدية أن شدة الإشعاع I المنبعث من مادة نتيجة تأثرها بإشعاع سقط عليها (مما يؤدي إلى اهتزاز إلكتروناتها والتي بدورها ستبعث إشعاع) عندما تقاس عند زاوية θ (بالنسبة لاتجاه الأشعة الساقطة) فإن I تتغير مع θ حسب العلاقة

بتغير 1.

$$I \approx (1 + \cos^2 \theta) \tag{1-8}$$

وهذا يعني أن I لا تعتمد على الطول الموجي للأشعة الساقطة، وهذا يتعارض بوضوح مع النتائج التجريبية (شكل 6-1) والتي يتبين بوضوح تغير I

Figure 1-6. The spectrum of radiation scattered by carbon, showing the unmodified line at 0.7078 Å on the left and the shifted line at 0.7314 Å on the right. The former is the wave-length of the primary radiation.

نتائج تجربة كومبتون:

لقد وجد كومبتون أن الإشعاع المتبعثر له مركبتين؛ مركبة طولها الموجي مساو لطول موجة الإشعاع الساقط ومركبة أخرى تختلف في طولها المسوجي عن الطول الموجي للإشعاع الساقط وتعتمد على زاوية البعثرة وقد تمكن كومبتون من شرح وجود مركبة الإشعاع المتبعثرة ذات الطول المسوجي المختلف عن الطول الموجي الساقط وذلك باعتبار الشعاع الساقط عبارة عن شعاع من الفوتونات بطاقة مل حيث يعاني كل فوتون من تبعثر (تشتت) مرن شعاع من الفوتونات على الكترون.

momentum and energy (البقاء) المرن فإن كمية الحركة energy والطاقة والطاقة energy.

ولتفسير هذه الظاهرة رياضياً، افترض كومبتون أن الفوتون لــه كميــة حركة p تعطى بالعلاقة

 $p = \frac{hv}{c} \quad (1-9)$

حيث تم اعتبار الحركة الديناميكية للفوتون كجسيم يخضع لقوانين النظرية النسبية والتي توضح العلاقة بين الطاقة وكمية الحركة.

$$E = \left[(m_o c^2)^2 + (pc)^2 \right]^{\frac{1}{2}} (1-10)$$

حيث m_0 هي الكتلة السكونية rest mass للجسيم، وسرعة الجسيم p عند كمية الحركة p تعطى بالعلاقة

$$v = {aE \over ap} = {d \over dp} [(m_o c^2)^2 + (pc)^2]^{1/2}$$

$$= \frac{1}{2} = \left[(m_o c^2)^2 + (pc)^2 \right]^{-\frac{1}{2}} \frac{d}{ap} (pc)$$

$$= \frac{1}{2} \frac{1}{\left[(m_{\circ}c^{2})^{2} + (pc)^{2} \right]^{1/2}} (pc)c$$

$$\therefore v = \frac{pc^{2}}{E} = \frac{pc^{2}}{(m_{\circ}^{2}c^{4} + p^{2}C^{2})^{\frac{1}{2}}}$$
 (1-11)

في حالة الفوتون، نعوض عن $\frac{m_{\circ}=o}{m_{\circ}=o}$ و عادلة (1-11)

$$\therefore \mathbb{C} = \frac{pc^2}{E} \Rightarrow E = pc \tag{1-12}$$

من معادلة (1-12) نتحصل على معادلة (9-1) حيث E=hv

$$p = \frac{E}{C} = \frac{hv}{C}$$

دعنا نفترض الآن وجود فوتون بكمية حركة ابتدائيــة p_0 ســـاقط علـــى الكترون ساكن. وبعد التصادم، نفترض أن كميــة الحركــة للفوتــون p_0 أمـــا

الإلكترون فيحدث له ارتداد recoil بكمية حركة p_e . وبتطبيق قانون بقاء كمية الحركة (انظر شكل p_e).

 $\vec{p}_{e} = \vec{p}_{o} + \vec{p}$ (1-13)

بتربيع طرفي المعادلة.

$$\vec{p}_{e}^{2} = \vec{p}_{o}^{2} - \vec{p}^{2} - 2\vec{p}_{o}^{r} \vec{p}$$
 (1-14)

نطبق الآن قانون بقاء الطاقة

 $E = [(m_o c^2)^2 + (pc)^2]^{\frac{1}{2}}$ أو لا ً، طاقة الإلكترون E قبل التصادم

P لأن الإلكترون ساكن قبل التصادم (لأن أن الإلكترون ساكن قبل التصادم (لأن أن الساوي صفر).

$$\therefore E = m_{\circ}c = mc^{2}$$
 (1-15)

قانون بقاء الطاقة: طاقة الإلكترون والفوتون الساقط قبل التصادم = طاقة الإلكترون والفوتون بعد التصادم

$$hv_o + mc^2 = hv + (m^2 c^4 + p_o^2 c^2)^{1/2}$$

بنقل hv للطرف الأيسر وتربيع طرفي المعادلة

$$(hv_o + mc^2 - hv)^2 = (m^2c^4 + p_e^2c^2)$$

or

$$m^{2}c^{4} + p_{e}^{2}c^{2} = (hv_{o} - hv + mc^{2})^{2}$$

= $(hv_{o} - hv)^{2} + 2mc^{2}(hv_{o} - hv) + m^{2}c^{4}$

(1-16)

 $p = \frac{hv}{c}, p_o = \frac{hv_o}{c}$ من معادلة (1-14)، بالتعويض عن

$$\therefore p_e^2 = \left(\frac{hv_{\circ}}{c}\right)^2 + \left(\frac{hv}{c}\right)^2 - 2\left(\frac{hv_{\circ}}{c}\right)\left(\frac{hv}{c}\right)\cos\theta$$

حيث θ هي الزاوية المحصورة بين اتجاه الـشعاع المـشتت والـشعاع الساقط. بضرب طرفى المعادلة في C^2

$$p_e^2 c^2 = (hv_o)^2 + (hv)^2 - 2(hv_o)(hv)\cos\theta$$
 (1-17)

وللحصول على مربع كامل، نضيف ونطرح [2hv,hv] لمعادلة (1-17)

$$p_{e}^{2}c^{2}(hv_{o})^{2} + (hv_{o})^{2} - 2hv_{o}hv + 2(hv_{o})(hv_{o}) - 2(hv_{o})(hv_{o})\cos\theta$$

$$(hv_{o} - hv_{o})^{2} + 2hv_{o}hv_{o} + 2(hv_{o})(hv_{o}) - 2(hv_{o})(hv_{o})\cos\theta$$

∴
$$p_e^2 c^2 = (hv_o - hv)^2 + 2hv_o hv (1 - cos \theta)$$
 (1-18)

بالتعويض عن قيمة $\frac{(hv_{\circ}-hv)^2}{(hv_{\circ}-hv)^2}$ من معادلة (1-18) في معادلة (1-18) نتحصل على

 $m^2c^4 + p_e^2c^2 = p_e^2c^2 - 2hv_ohv(1 - \cos\theta) + 2mc^2(hv_o - hv) + m^2c^4$

(1-19).. بحذف الحدود المتشابهة من طرفي المعادلة:

$$2hv_{\circ}hv(1-\cos\theta) = 2mc^{2}(hv_{\circ}-hv) -$$

$$= 2mc^{2}h(v_{\circ}-v)$$

$$= 2mc^{2}h(\frac{c}{\lambda_{\circ}} - \frac{c}{\lambda}) 2mc^{2}hc(\frac{1}{\lambda_{\circ}} - \frac{1}{\lambda})$$

$$2h\frac{c}{\lambda_{\circ}}h\frac{c}{\lambda}(1-\cos\theta) = 2mc^{2}h\frac{\lambda-\lambda_{\circ}}{\lambda_{\circ}\lambda}$$
or
$$2h^{2}\frac{c^{2}}{\lambda_{\circ}\lambda}(1-\cos\theta) = 2mc^{3}h\frac{\lambda-\lambda_{\circ}}{\lambda_{\circ}\lambda}$$

$$h(1-\cos\theta) = mc(\lambda-\lambda_{\circ})$$

or
$$\lambda - \lambda_{\circ} = \frac{h}{cm} (1 - \cos \theta)$$
 ...(1-20)

لاحظ أن $\frac{h}{mc}$ في معادلة (1-20) له بُعد الطول وهذا الحد يُـسمى طـول موجة كومبتون Compton wavelength للالكترون ومقداره

$$\frac{h}{mc} \approx 2.4 \times 10^{-10} \text{ cm}$$
 (1-21)

وقد تبین من القیاسات المعملیة أن طول موجة الفوتون و المتشتت I تتطابق مع القیمة النظریة. أمَّا المرکبة الثانیة لـ I (انظر شکل و الـذي یبین مرکبتین لـ I إحداهما تختلف عن I و الأخرى مساویة لـ I) و التي لا تتغیر بالنسبة فإن منشأها هو تصادم الفوتون الساقط مع الذرة ککل، فلو عوضنا عن I بكتلة الذرة (بدلاً من كتلة الإلكترون) وحیث أن هذه القیمة فـي المقـام (و هي کبیرة جداً بالنسبة لکتلة الإلكترون) فإن الحد $\frac{h}{mc}$ ستکون قیمته صـخیرة جداً قریبة من الصفر، أي أن $\frac{\lambda - \lambda_0}{100}$ و هذا یعني $\frac{1}{100}$ و أخیـراً مـا الـذي نستتجه من تأثیر کومبتون؟

إن القياسات التي أجريت على الإلكترون المرتد والفوتون المتبعثر منه تؤكد - بما لا يدع مجالاً للشك - بأن هذا التصادم مماثل للتصادم الذي يحدث

بين كُرتي بلياردو، أي أن الفوتون (أو الشعاع الساقط) يجب أن تتعامل معه على أساس أنه جسيم، وهذا يؤكد الطبيعة الجسيمية للإشعاع.

1-5 الخصائص الموجية للمادة وحيود الإلكترون

1-5 Wave Prosperities and Electron Diffraction

واجه العلماء كثيراً من الصعوبات في وصف طبيعة الضوء. بعض التجارب تبين الطبيعة الموجية للضوء (مثل dispersion الضوء الأبيض لمركبات طيفه عند مروره داخل منشور prism) والبعض الآخر من التجارب يثبت الطبيعة الجسيمية للضوء (مثل التأثير الكهروضوئي)..

ware- particle duality of وهذا ما يُعرف بالطبيعة المزدوجة للضوء lights

في عام 1924، قدَّم عالم فرنسي يدعى ديبرولــي الطبيعــة الموجيــة وبناءاً على ما سبق ذكره بالنسبة للضوء - نموذجاً يبين فيه الطبيعــة الموجيــة للمادة؛ فإذا كان الضوء - ذو الطبيعة الموجية – يسلك أحياناً كمــا لــو كــان جسيمات، فلماذا لا يكون للمادة طبيعة موجية؟!! وقد صاغ ديبرولي فكرته هذه بصيغة رياضية - اقتبسها من علاقة اينشتاين التي ترتبط بــين طــول موجــة الفوتون 1 وكمية حركته P (۱) ، فإذا كان جسيم كتلته m وسرعته v فإن كمية حركته وحسب نموذج ديبرولي – سيكون له طــول موجــة موجي 1 يعطي بالعلاقة.

$$\frac{\lambda \frac{h}{p}}{1...(1-22)}$$

p وحمية حركته I والعلاقة التي قدمها اينشتاين للفوتون الذي تردده v وطول موجته والتي قدمها النشتاين للفوتون الذي تردده v

 $[\]lambda = \frac{c}{v} = \frac{hc}{hv} = \frac{hc}{E} = \frac{h}{(\frac{E}{c})} = \frac{h}{p}$

حيث h هو ثابت بلانك.

مثال 5:

احسب الطول الموجي لكرة كتلتها 0.14 kg وسرعتها 40 m/s وقارن هذا الطول الموجي مع طول موجة إلكترون سرعته %1.00 من سرعة الضوء؟ الحل:

نوجد أو لا كمية الحركة للكرة

p = mco = (0.14kg)(40m/s)= 5.6kg.m.s⁻¹

الطول الموجى 1 حسب معادلة ديبرولي

$$\lambda = \frac{h}{p} = \frac{6.63 \times 10^{-34} \text{ J.s}}{5.6 \text{ kg ms}^{-1}} = 1.2 \times 10^{-34} \text{ m}$$
!!!

لاحظ أن هذا الطول الموجي متتاهي في الصغر

نوجد الآن كمية حركة الإلكترون

 $p = m_e v = (9.1 \times 10^{-31} \text{ kg}) (2.998 \times 10^6 \text{ ms}^{-1})$

(لاحظ أن السرعة v للإلكترون هي 1% من سرعة الصوء كما هو معطى في السؤال).

 $p = 2.73 \times 10^{-24} \text{ kg.m.s}^{-1}$

طول موجة ديبرولي للإلكترون.

$$\lambda = \frac{h}{p} = \frac{6.63 \times 10^{-34} \text{ J.s}}{2.73 \times 10^{-24} \text{ kg.m.s}^{-1}} = 2.43 \times 10^{-10} \text{ m}$$
$$= 243 \text{ pm}$$

(حيث pm يساوي $\frac{10^{-12} \text{m}}{10^{-12}}$).. وهذه القيمة 243 مقارنة للأبعاد الذرية..

من خلال هذه القيم، يتضح لنا أن طول موجة ديبرولي للإلكترون مقاربة لطول موجة الأشعة السينية. وهذا يعني أن الإلكترون سيسلك كما لو كان أشعة سينية!!.

أما بالنسبة للكرة فإن طول موجة ديبرولي لها قصير جداً مقارنة بالأبعاد الذرية...

موجات ديبرولى يمكن مشاهدتها تجريبياً

de Broglie Waves are observed Experimentally

عند اصطدام أشعة X بمادة بلورية فإنه يتشتت بطريقة معينة تعكس طبيعة الترتيب الدوري البلوري للمادة هذه الظاهرة تُعرف بحيود أشعة X. Aray diffraction وسبب حدوث هذه الظاهرة هو أن الأبعاد البلورية (المسافة بين المستويات البلورية) متقاربة مع الطول الموجي لأشعة X.

ومن الناحية التجريبية، فقد وُجد أن تبعثر شعاع من الإلكترونات بمادة بلورية ينشأ عنه حيود مشابه لحيود أشعة X مما بين - بما لا يدع مجالاً للشك الطبيعة الموجية للجسيمات.

شكل 8-1 يوضح تشتت موجات نتيجة اصطدامها بتركيب دوري periodic Structure (مثلاً شكل بلوري). ومن الشكل يتضح أنه سيكون فرق في الطور phase difference بين الموجات المنعكسة من مستويات بلورية متجاورة ومقدار فرق الطور $\frac{2\mathbf{D}}{2a\sin\theta}$.

وعندما يساوي فرق الطور 2Dn (حيث n هو رقم صحيح) فسيتحقق شرط التداخل البَنَّاء، أي أن.

$$\frac{2\mathbf{D}}{\lambda} 2a \sin\theta = 2\mathbf{D} n$$

Figure 1-8 the scattering of X-rays by crystal planes when the angle 0 between the scattered X-rays and the crystal plane equals the angle between the incident X-rays and the plane.

$$\lambda = \frac{2a\sin\theta}{n} \qquad \dots (1-23)$$

إن شكل التداخل المشاهد تجريبياً من تشتت الإلكترونات نتيجة استدامها ببلورة (كما تحقق على يدي العالمين دافيسون و جيرمر (Davisson and ببلورة (كما تحقق على يدي العالمين دافيسون و جيرمر (حما تعطي بالمعادلة -1) وذلك بشرط أن κ تعطي بالمعادلة -1) وذلك بشرط أن κ تعطي بالمعادلة -1) وذلك ما هو موضح في شكل κ -1. إن هذه النتيجة التجريبية ساهمت بخطوة كبيرة في تطوير علم ميكانيكا الموجات Wave mechanics.

FIGURE 1.9

(a) the X-ray diffraction pattern of aluminum foil. (b) the electron diffraction pattern of aluminum foil. The similarity of these two patterns shows that electrons can behave like X-rays and display wavelike properties.

6-1 ذرة بور

1-6 The Bohr Atom

"The Bohr Theory of the Hydrogen Atom Can be Used Drive the Rydberg For mole"

في عام 1911، قدم العالم الدنماركي نيلس بور Niels Bohr نظريت الشهيرة لذرة الهيدروجين والتي تشرح وتفسر ببساطة الطيف المنبعث من الذرة.

طبقاً للنموذج النووي للذرة، والذي يقوم على النتائج التجريبية لتطاير جسيمات α، يمكن اعتبار أن كتلة الذرة متركزة في النواة والتي تعتبر ثابتة ويدور حولها الكترون. القوة F التي يرتبط بها الإلكترون في مدار دائري هي قوة كولوم حسب قانون كولوم.

$$F = \frac{1}{4\mathbf{D}e_{\circ}} \frac{(Ze)(e)}{r^2} \qquad \dots (1-24)$$

حيث (Ze) هي شحنة النواة (لذرة الهيدروجين Z=1) و (e) هي شحنة الإلكترون.

رضف قطر الذرة. تتوازن قوة كولوم مع القوة r , $\epsilon_{\circ}=8.85\times10^{-12}\,\mathrm{c^2~N^{-1}\,m^{-2}}$ الطارقة المركزية.

$$F = \frac{mv^2}{r} \qquad \dots (1-25)$$

حيث v هي السرعة الخطية للإلكترون.

بمساواة القوتان نجد:

$$\frac{1}{4\mathbf{D}\varepsilon_{\circ}} \frac{\mathrm{e}^2}{\mathrm{r}^2} = \frac{\mathrm{mv}^2}{\mathrm{r}} \qquad \dots (1-26)$$

طبقاً لقوانين الفيزياء الكلاسيكية، فإن الجسم المشحون المتسارع. يُصدر إشعاع مما يؤدي إلى فقدان لطاقته، ولهذا السبب فإن الإلكترون سيفقد طاقته خلال دورانه حول النواة وسيدور في شكل حلزوني ويتلاشى داخل النواة، وعليه فلا يمكن أن يوجد مدار مستقر stable orbit للالكترون. وللخروج من هذا الإشكال اقترح بور فرضياته التي تخالف قوانين الفيزياء التقليدية.

الفرضية الأولى:

Stationary electron orbits

وهذه الفرضية هي تَحد بالمفاهيم التقليدية للفيزياء. ولقد حدد بور هذه المدارات باستحداث شرط التكميم angular momentum L وافترض أن كمية الحركة الزاوية عميلة حسب العلاقة.

$$L = mvr = nh$$
, $n = 1, 2,$

...(1-27)

$$v = \frac{hh}{mr}$$
 من هذه العلاقة نجد أن

بالتعويض في (26-1)

$$\frac{1}{4 \mathbf{D} \epsilon_{\circ}} \frac{e^2}{r^2} = \frac{m}{r} (\frac{n \mathbf{h}}{m r})^2 \frac{m \, n^2 \mathbf{h}^2}{m^2 \, r^3}$$

وفيها نجد أن.

$$\frac{1}{4\mathbf{D}\varepsilon_{\circ}} e^{2} = \frac{n^{2} \mathbf{h}^{2}}{m r} \implies r = \frac{4\mathbf{D}\varepsilon_{\circ} \mathbf{h}^{2}}{me^{2}} \cdot n^{2} \qquad \dots (1-28)$$

ومن هذه العلاقة نجد أن أنصاف أقطار المدارات لها مقادير محددة أو مكممة. إن أقل نصف قطر للإلكترون يوجد بالتعويض عن n=1.

 $r = \frac{(\mathbf{u} \mathbf{D})(8.85 \times 10^{-12} c^2 \text{ N}^{-1} \text{ m}^{-2})(1.055 \times 10^{-34} \text{ J.s})^2}{(9.11 \times 10^{-31} \text{kg})(1.602 \times 10^{-19} \text{c})^2}$

 $=5.29\times10^{-11} \text{ m} = 52.9 \text{ pm} \approx 0.53 \text{ A}$

وهذه القيمة يرمز لها عادة بـ

k.E الطاقة الكلية للإلكترون E هي عبارة عن مجموع طاقتي الحركة $\frac{1}{2}mv^2$ والتي تساوي $\frac{1}{2}mv^2$ وطاقة الوضع V(r)

$$V(r) = -\frac{e^2}{4\mathbf{D}\varepsilon_{\circ}} \frac{1}{r} \dots (1-29)$$

الإشارة السالبة في (29-1) تعني أن البروتون والإلكترون يجذب كل منهما الآخر.

لاحظ أن طاقة التجاذب بين البروتون والإلكترون تقل كلما زادت المسافة بينهما وعند $\frac{V(\infty)=0}{r=\infty}$

$$E = KE + V(r) = \frac{1}{2}mv^2 + (-\frac{e^2}{4\mathbf{D}\varepsilon_0}\frac{1}{r})$$
 ...(1-30)

$$mv^2 = \frac{1}{4\mathbf{D}\epsilon_{\circ}} \frac{e^2}{r}$$
 بالصيغة mv^2 بالصيغة $\left[\frac{1}{4\mathbf{D}\epsilon_{\circ}} \frac{e^2}{r^2} = \frac{mv^2}{r}\right]$ (1-26) من العلاقة

بالتعويض في (30-1)

$$\therefore E = \frac{1}{2} \left(\frac{1}{4\mathbf{D}\varepsilon_{\circ}} \frac{e^{2}}{r} \right) - \frac{1}{4\mathbf{D}\varepsilon_{\circ}} \frac{e^{2}}{r}$$

$$= -\frac{1}{2} \frac{1}{4\mathbf{D}\varepsilon_{\circ}} \frac{e^{2}}{r} = -\frac{1}{8\mathbf{D}\varepsilon_{\circ}} \frac{e^{2}}{r} \qquad \dots (1-3)$$

بالتعويض عن r من (28-1) في (31-1) نجد:

$$\mathbf{h} = \frac{\mathbf{h}}{2\mathbf{D}}$$

$$\mathbf{E} = -\frac{1}{8\mathbf{D}\boldsymbol{\epsilon}_{\circ}} \frac{\mathbf{e}^{2}}{4\mathbf{D}\boldsymbol{\epsilon}_{\circ}\mathbf{h}^{2}} = -\frac{\mathbf{m}\mathbf{e}^{4}}{32\mathbf{D}^{2}\boldsymbol{\epsilon}_{\circ}^{2}\mathbf{h}^{2}} \frac{1}{\mathbf{n}^{2}}$$

 $\frac{h}{h=\frac{h}{2h}}$ الاختصار

$$E = -\frac{me^{4}}{(32)\mathbf{D}^{2} \, \varepsilon_{\circ}^{2} \frac{h^{2}}{4\mathbf{D}^{2}}} \frac{1}{n^{2}}$$

$$\therefore E_{n} = -\frac{me^{4}}{8\varepsilon_{\circ}^{2} \mathbf{h}^{2}} \frac{1}{n^{2}} \qquad n=1,2,\dots$$

...(1-32)

الإشارة السالبة في هذه المعادلة تدل على أن حالات الطاقة حالات مقيدة bound states.

لاحظ أن في حالة n = 1 فإن معادلة (32 -1) تعطينا الحالة ذات أقل طاقة و n = 1 فإن معادلة (32 -1) تعطينا الحالة ذات أقل طاقة state of lowest energy وتسمى هذه الطاقة بالطاقة الأرضية ground-state energy. أما حالات الطاقة الأعلى تسمى الحالات المستثارة excited states وعادة ما تكون غير مستقرة بالنسبة للحالة الأرضية، وعندما تكون الذرة (أو الجزيء) في الحالة المستثارة فإنها تسترخي وترجع للحالة الأرضية وتعطي أو تتخلص من طاقتها في صورة موجات كهرومغناطيسية كما هو موضح في الشكل (1-10).

الفرضية الثانية: يمكن للالكترونات أن تتتقل (أو تقفر) من مداراتها بطريقة غير متصلة discontinuous transitions وأن التغير في الطاقمة ΔE يؤدي لانبعاث إشعاع له تردد $\frac{hv}{n_1}$. ولهذا السبب لو انتقل إلكترون من المدار الذي له $\frac{hv}{n_2}$ المدار ذو $\frac{hv}{n_1}$ فإن الفرق في الطاقة.

$$\Delta E = E_2 - E_1 = -\frac{me^4}{8\varepsilon_0^2 h^2} \frac{1}{n_2^2} - \left(-\frac{me^4}{8\varepsilon_0^2 h^2} \frac{1}{n_1^2}\right)$$

$$\Delta E = \frac{me^4}{8\varepsilon_0^2 h^2} \left(\frac{1}{n_1^2} - \frac{1}{n_2^2}\right) = hv \qquad(1-33)$$

FIGURE 1.10

The energy level diagram for the hydrogen atom, showing how transitions from higher states into some particular state lead to the observed spectral series for hydrogen.

من معادلة (33-1) يمكننا الحصول على الصيغة الرياضية للعلاقة العددية المعروفة بمعادلة ريدبرج والتي تصف جميع خطوط الطيف لذرة الهيدروجين. بالتعويض عن hv بي $\frac{hc}{\lambda}$ في (33-1) نجد.

$$\frac{hc}{\lambda} = \frac{me^4}{8\epsilon_0^2 h^2} (\frac{1}{n_1^2} - \frac{1}{n_2^2})$$

وفيها نجد 1

$$\frac{1}{\lambda} = \frac{\text{me}^4}{8\varepsilon_{\circ}^2 \text{h}^3 c} \left(\frac{1}{{n_1}^2} - \frac{1}{{n_2}^2} \right)$$

$$\frac{1}{\lambda} = R_H \left(\frac{1}{{n_1}^2} - \frac{1}{{n_2}^2} \right) \dots (1 - 34)$$

Rydberg constant ھو ثابت ريدبر ج

$$\begin{split} R_{H} = & \frac{me^{4}}{8\epsilon_{\circ}^{2}h^{3}c} = \frac{(9.11\times10^{-31}\text{kg})(1.60\times10^{-19}\text{c})^{4}}{(8)(8.85\times10^{-12}\text{c}^{2}\text{N}^{-1}\text{m}^{-2})(6.63\times10^{-34}\text{J.s})^{3}(2.0\times10^{8}\text{m/s})} \\ R_{H}^{(1)} = & 1.089\times10^{7}\text{m}^{-1} \end{split}$$

بالنظر لخطوط الطيف في شكل 1-10 يمكن أن نلاحظ التوافق بين نموذج بور وهذه الخطوط المتفقة مع النتائج التجريبية. فمثلاً خطوط سلسلة ليمان Lyman تشأ من رجوع (استرخاء) الإلكترونات المستثارة من المستويات العليا للمدار الأول (n = 1)، وكذلك خطوط سلسلة بالمر Balmer series تحدث من السترخاء الإلكترونات المستوى الثاني الشرخاء الإلكترونات المستثارة من كل المستويات العليا للمستوى الثاني (n=2).

مثال 6

احسب طاقة التأين لذرة الهيدروجين؟

Calculate the ionization energy of the hydrogen atom?

الحل:

طاقة التأين هي الطاقة اللازمة لإزالة الإلكترون من مستوى الحالة الأرضية $n_1 = 1$ إلى الحالة غير المقيدة أي $n_2 = \infty$

$$\Delta E = \frac{me^{4}}{8\epsilon_{\circ}^{2}h^{2}} \left(\frac{1}{n_{1}^{2}} - \frac{1}{n_{2}^{2}}\right)$$

$$= \frac{(9.1 \times 10^{-34} \text{ kg}) (1.9 \times 10^{-19} \text{ c})^{4}}{(8) (8.85 \times 10^{-12} \text{ c}^{2} \text{N}^{-1} \text{m}^{-2}) (6.63 \times 10^{-34} \text{ J.s})^{2}} \left(\frac{1}{1^{2}} - \frac{1}{\infty^{2}}\right)$$

$$= 2.18 \times 10^{-18} \text{ J} = 13.6 \text{ eV}$$

في عام 1925، ظهرت النظرية الحديثة لميكانيكا الكم وذلك بناءاً على الأبحاث التي رسخ دعائمها كل من العالم هيزنبرج W. Heisenberg والعالم

^(2) The exact value of $R_{\rm H} = 1.09736 \times 10^7 \, m^{\text{--}1} = 109.736 \, \text{cm}^{\text{--}1}$

ماكس بورن M. Born، والعالم شرودنجر E. Shrödinger والعالم ديراك P. Dirac

وتشرح النظرية الكمية الحديثة المفاهيم المحيرة بشرط أن نتخلى عن بعض المفاهيم التي ترسخت في أذهاننا من علم الفيزياء التقليدية!.

- $u(v,T) = \frac{8Dh}{c^3} \frac{v^3}{e^{hv/KT} 1}$ إذا علمت أن كثافة الإشعاع تعطى بالمعادلة (Q1
 - (a) احسب كثافة الطاقة في مدى طول موجي $\Delta\lambda$ ، أي الطاقة في مدى طول موجي (a)
- (b) استخدم النتيجة في جزء (a) لإيجاد قيمة $I = I_{max}$ و التي عندها تكون كثافة الإشعاع أقصى ما يمكن؟
- (c) وضح أن $\frac{\lambda_{\max}}{\lambda_{\max}}$ يمكننا كتابتها على الصيغة $\frac{b}{T}$ ، واحسب قيمة $\frac{\lambda_{\max}}{T}$ في حالة سطح الشمس علماً بأن درجة حرارة سطح الشمس تساوي \$5620\$? (تتبيه: حل المعادلة $s-x=se^{-x}$ بالرسم البياني).
- (d) ينبعث من أشد النجوم حرارة (نجم الشعري Sirius) طيف إشعاع الجسم الأسود والذي له $\frac{\lambda_{max}}{260nm}$. احسب درجة حرارة سطح هذا النجم؟
- (e) إذا علمت أن متوسط درجة حرارة سطح الأرض 288 k. اسحب الطول الموجي لأقصى كثافة إشعاع للجسم الأسود للأرض. حدد لأي جزئ من الطيف يقابل هذا الطول الموجى؟
- Q2) أقصى طاقة حركية لإلكترونات منبعثة من سطح ألومنيوم تساوي Q2 وذلك عند تعرض هذا السطح لأشعة ذات طول موجي 2000. أما عند تعرض السطح لأشعة طولها الموجي Å 2580 فإن الطاقة الحركية للإلكترونات المنبعثة تساوي eV و.0. احسب قيمة ثابت بلانك ودالة الشغل للألمونيوم؟

- (Q3) احسب (a) الطول الموجي والطاقة الحركية لإلكترون مُعَجّل تحت تــأثير فرق جهد V الموجي ديبرولي (b) طاقة الحركة الإلكترون له طول موجي ديبرولي 200 pm $= 10^{-12} \, \mathrm{m}$
- Q4) أشعة X استطارت بالكترون ساكن. احسب طاقة أشعة X الساقطة إذا علمت أن طول موجة الأشعة المستطارة عند زاوية $\frac{60}{100}$ تساوي $\frac{8}{100}$
- المسافة بين مستويين متجاورين من المستويات البلورية يراد قياسها X المسافة بين مستويين متجاورين من المستويات البلورية يراد قياسها عند زاوية X المستخدام أشعة X طولها الموجي X طولها الموجي المستويين؟ عند أي زاوية يمكننا قياس القيمة الثانية؟

إجابات الأسئلة: الإجابة الأخيرة من كل سؤال:

Q1) (a)
$$u(\lambda, T) = \frac{8Dhc}{\lambda s} (e^{hc/\lambda c/} - T)^{-1}$$

- (b) نظري ما المطلوب إثبات القانون المطلوب إثبات القانون المطلوب المط
- (c) $\lambda_{\text{mex}} = 5160 \,\text{A}$
- (d) $T=1.12\times10^4 k_1$
- (e) $\lambda = 1.01 \times 10^{-5} \,\mathrm{m}$
- (Q2) W = 3.92 eV
- (Q3) $K.E=6.02\times10^{-18} J$
- $(Q4) E = 5.4 \times 10^5 \text{ eV}$
- $(Q5) \theta = 10^{\circ}$

الحزم الموجية وعلاقات اللاتحديد

WAVE PACKETS AND THE UNCERTAINTY RELATIONS

إن علم ميكانيكا الكم يزودنا بفهم صحيح لكل الظواهر الفيزيائية التي تم مناقشتها في الفصل الأول. وهذا العلم ضروري لفهم سلوك الذرات، الجزيئات، أنوية الذرات وتجمعات من هذه وتلك. وعادة ما تتم الدراسة باستخدام معادلة شرودنجر Shrodinger equation والتأويلات الصحيحة لحلولها. وهذه المعادلة لا يوجد لها إثبات! ولكن استطاع شرودنجر التوصل إليها عن طريق إتباع توجيهات (أو فراسات insight) العالم الفرنسي ديبرولي. ومن الجدير بالذكر أن هذه المعادلة توجد خارج نطاق الفيزياء التقليدية، الأمر الذي يجعل استنباطها صعب. وخلال المناقشة في هذا الفصل سنحاول التوفيق بين الخواص الجسيمية والموجية للالكترونات.

إنه من الصعب تخيل الإلكترونات على أساس أن لها سلوك الموجات ولكن تجارب الحيود التي أجراها كل من Freshet and Young أو اتحاد الآراء) بقبول النظرية الموجية للضوء. ومن جانب آخر الإجماع (أو اتحاد الآراء) بقبول النظرية الموجات المحصورة أو المتحيزة (أو بالإمكان أن نتصور تجمعات (أو هيئات) للموجات المحصورة أو المتحيزة (أو المتمركزة جداً) Very localized فعلى سبيل المثال تعتبر قرقعة الرعد a clap المتمركزة جداً فعلى سبيل المثال تعتبر قرقعة الرعد of thunder of thunder مثال لتداخل الموجات وتراكبها مما يؤدي إلى تأثير متمركز مع الزمن of thunder localized أمثل هذه الحُزم الموجية المتمركزة الموجات الموجات وتراكب الموجات خارج منطقة مكانية.

They interfere with each other almost completely outside of a given spatial region.

و الطريقة التي يمكن إتباعها (أو الأدوات الرياضية المستخدمة) هي عمل تكاملات فورير Fourier integrals.

وقبل البدء في المعالجة الرياضية للحزم الموجية، لعله من المفيد مراجعة بعض أساسيات الدوال المركبة وتكاملات فورير وكيفية إيجاد عرض الدوال وكذلك مراجعة بعض التكاملات.

يمكن كتابة أي رقم مركب z بالصيغة.

$$z=x+iy$$
(A:2-1)

Im و x تمثل الجزء الحقيقي لـ zأي Re(z) و x تمثل الجزء التخيلي x الوحدة التخيلية x و هي:

$$i = \sqrt{-1} \implies i^2 = -1$$
 (A:2-2)

لقسمة دوال تخيلية (أو أرقام تخيلية) يحسن بنا استحداث المرافق المركب complex conjugate

$$z^* = v - iy$$
 (A:2-3)

لاحظ أننا استبدلنا i ب i الرقم التخيلي مضروب في مرافقه أي zz^* يعطينا

$$zz *= (x+iy)(x-iy) = x^2 - i^2 y^2 = x^2 + y^2$$
(A:2-4)

 $|z|^2$ لاحظ أن $|z|^2$ تساوي مربع القيمة المطلقة

و الآن لإيجاد القيمة الحقيقية و التخيلية لـ $\frac{1}{x+iy}$

$$\frac{1}{z} = \frac{1}{x + iy} \frac{x - iy}{x - iy} = \frac{x - iy}{x^2 + y^2} = \frac{x}{x^2 + y^2} - i \frac{y}{x^2 + y^2}$$

$$\Rightarrow \operatorname{Re}(\frac{1}{z}) = \frac{x}{x^2 + y^2} \operatorname{and} \operatorname{In}(\frac{1}{z}) = \frac{y}{x^2 + y^2}$$

من المفيد كتابة ع بدلالة θ,r باستخدام معادلة Euler

$$e^{i\theta} = \cos\theta + i\sin\theta$$
 (A:1-5)
 $x = r\cos\theta$ and $y = r\sin\theta$
 $\Rightarrow z = x + iy = r\cos\theta + ir\sin\theta = r(\cos\theta + i\sin\theta) = re^{i\theta}$
 $e^{i\theta} \cdot e^{-i\theta} = e^{\circ} = 1 \Leftarrow e^{-i\theta}$ هو $e^{i\theta}$ لاحظ أن المرافق لـــ $e^{i\theta}$ هو $e^{i\theta} = 1 \Leftrightarrow e^{-i\theta}$

$$\mathbf{z}^* = (\mathbf{r}^{-i\theta})(\mathbf{r}^{-i\theta}) = \mathbf{r}^2$$
 عبد خد

ومن المفيد تذكر أن

و كذلك

$$\cos\theta = \frac{e^{i\theta} + e^{-i\theta}}{2}$$
 (A:2-6) and
$$\sin\theta = \frac{e^{i\theta} - e^{-i\theta}}{2i}$$
(A:2-7)

$$j(\theta) = \frac{1}{\sqrt{2\mathbf{D}}} e^{\mathrm{i} m \theta}$$
 $j(\theta)$ إذا كانت لدينا دالة

حيث
$$m=0 \pm 1 \pm 2$$
 و حدود θ هي $m=0 \pm 1 \pm 2$

فإن:

$$\int_{\circ}^{2\mathbf{D}} d\theta \mathbf{j} (\theta) = \int_{\circ}^{2\mathbf{D}} d\theta \frac{1}{\sqrt{2\mathbf{D}}} e^{im\theta} = \frac{1}{\sqrt{2\mathbf{D}}} \left[\frac{e^{im\theta}}{im} \right]_{\circ}^{2\mathbf{D}}$$

$$= \frac{1}{\sqrt{2\mathbf{D}}} \frac{1}{im} \left[e^{i2\mathbf{D}m} - e^{\circ} \right]$$

$$= \frac{1}{\sqrt{2\mathbf{D}}} \frac{1}{im} \left[\cos 2\mathbf{D}m + i \sin 2\mathbf{D}m - 1 \right]$$

$$= \frac{1}{\sqrt{2\mathbf{D}}} \frac{1}{im} \left[1 - 1 \right] = 0$$

let m=0
$$\int_{0}^{2\mathbf{D}} d\theta \, \mathbf{j} \, (\theta) = \int_{0}^{2\mathbf{D}} d\theta \, \frac{1}{\sqrt{2\mathbf{D}}} e^{i(0)\theta} = \frac{1}{\sqrt{2\mathbf{D}}} \int_{0}^{2\mathbf{D}} d\theta = \frac{1}{\sqrt{2\mathbf{D}}} \left[\theta\right]_{0}^{2\mathbf{D}}$$

$$= \frac{1}{\sqrt{2\mathbf{D}}} \cdot (2\mathbf{D} - 0) = \frac{2\mathbf{D}}{\sqrt{2\mathbf{D}}} = \sqrt{2\mathbf{D}}$$

ميكانيكا الكم

يمكن إجراء التكامل الأول بصورة أسهل كالتالي:

$$\int_{0}^{2\mathbf{D}} \frac{1}{\sqrt{2\mathbf{D}}} e^{im\theta} d\theta = \int_{0}^{2\mathbf{D}} \frac{1}{\sqrt{2\mathbf{D}}} \cos m\theta d\theta + \int_{0}^{2\mathbf{D}} \frac{i}{\sqrt{2\mathbf{D}}} \sin m\theta d\theta = 0$$

كل حد من التكامل يساوي صفر لأننا نجري حدود التكامل عبر دورة كاملة ونرجع لنفس البداية ولهذا نستخلص أنه إذا كانت m=0 في التكامل يساوي صفر ويمكن صياغة يساوي أما للقيم الأخرى له m=1 فإن التكامل يساوي صفر ويمكن صياغة النتيجة بهذه الصورة.

$$\int_{0}^{2\mathbf{D}} d\theta \mathbf{j} (\theta) = 0 \quad \text{for all values of } m \neq 0....(A: 2-8)$$

$$= \sqrt{2\mathbf{D}} \quad \text{for } m = 0 \quad (A: 2-9)$$

وبنفس الطريقة يمكننا استنتاج العلاقة

$$\int_{0}^{2\mathbf{D}} d\theta j_{m}^{*}(\theta) j_{n}(\theta) = 0 \quad m \neq n \qquad(A: 2-10)$$

$$= 1 \quad m = n \qquad (A: 2-11)$$

$$\int\limits_{\circ}^{2\boldsymbol{D}}\!d\theta\frac{1}{\sqrt{2\boldsymbol{D}}}e^{-im\theta}\,.\,\frac{1}{\sqrt{2\boldsymbol{D}}}e^{in\theta}$$

Now, Let
$$m=n \Rightarrow \frac{1}{2\mathbf{D}} \int_{0}^{2\mathbf{D}} d\theta \ e^{i(n-m)\theta} = \frac{1}{2\mathbf{D}} \int_{0}^{2\mathbf{D}} d\theta \ e^{\circ} = \frac{1}{2\mathbf{D}} [\theta]_{0}^{2\mathbf{D}}$$
$$= \frac{1}{2\mathbf{D}} (2\mathbf{D} - 0) = 1$$

Let
$$m \neq n \Rightarrow \frac{1}{2\mathbf{D}} \int_{0}^{2\mathbf{D}} d\theta \ e^{i(n-m)\theta}$$

$$= \frac{1}{2\mathbf{D}} \int_{0}^{2\mathbf{D}} d\theta \left[\cos(n-m)\theta + i\sin(n-m)\theta \right]$$

قيمة هذا التكامل تساوي صفر وذلك لأن التكامل يجري على دورة كاملة للدالة (أي أنه يبدأ ثم ينتهي عند نفس القيمة).

ومن الدوال المركبة المهمة: sin h x و تعرف بـ

$$sin h x = \frac{e^{x} - e^{-x}}{2} \Rightarrow sin h i x = i sin x \qquad ... (A: 2-12)$$

$$cosh x \frac{e^{x} + e^{-x}}{2} \Rightarrow cosh i x = cos x \qquad (A: 2-13)$$

نبذة مختصرة عن تحليلات فورير وتكاملاته

Short Introduction about Fourier Series and its integral.

إن أي دالة لها صورة موجية أو تكرر نفسها بدورة معينة، مثل الدوال الموجية الموضحة في شكل A:2.1، يمكن وصفها رياضياً باستخدام مبدأ التراكب Principle of super position، أي يمكن التعبير عنها عن طريق جمع (أو تراكب) موجات تكتب رياضياً بدلالة الـ: جا sin والـ جتا cos. هذه الطريقة الرياضية تُعرف بتحليل فورير Fourier analysis نسبة للعالم فورير. وتعتمد هذه الطريقة على أساس أنها يمكن صياغة أي دالة (x) f (حيث x يمكن أن تمثل الموقع أو الزمن) يمكن أن تكتب في صورة متسلسلة من دوال دورية (تعرف بسلسلة فورير). Fourier series.

$$f(x) = \frac{1}{2}a_{\circ} + a_{1}\cos x + a_{2}\cos 2x + \dots + a_{n}\cos n x + b_{1}\sin x + b_{2}\sin 2x + \dots + b_{n}\sin n x + \dots$$

$$= \frac{1}{2}a_{\circ} + \sum_{n=1}^{\infty} a_{n}\cos n x + \sum_{n=1}^{\infty} b_{n}\sin n x + \dots + (A:2-14)$$

تتكون هذه المتسلسلة من حد ثابت $\frac{1}{2}$ ه بالإضافة إلى حدود من الجيب a_1, a_2, \ldots (sine and cosine terms) لها ساتمام وجيوب التمام b_1, b_2, \ldots Different amplitudes ترددات الجا والجتا في كل حد من الحدود عبارة عن harmonics و مضروبات multiples التردد الأساسي x.

التعبير عن معينة من خلال تحليل فورير فان باتعبير عن معينة من خلال تحليل فورير فان بتكامل الدالة a_1, a_2, \ldots و a_1, a_2, \ldots المعاملات من صفر إلى a_1, a_2, \ldots كما يلى:

$$a_n = \frac{1}{\mathbf{D}} \int_{0}^{2\mathbf{D}} f(x) \cos n x \, dx$$
 , $b_n = \frac{1}{\mathbf{D}} \int_{0}^{2\mathbf{D}} f(x) \sin n x \, dx$(A:2-15)

الشكل يوضح أن توليد دالة موجية مربعة:

 $\frac{1}{2}\sin 2x$, $\frac{1}{3}\sin 3x$, $\sin 3x$, $\sin 3x$, $\sin 3x$, $\sin 2x$, $\sin 2x$, $\sin 3x$, $\sin 3x$, $\sin 2x$

(A: 2-15 أول الحدود في متسلسلة فورير $\frac{1}{2}a_{a}$ يمكن كتابته (من معادلة 2-15) بالصورة.

$$\frac{1}{2\mathbf{D}}\int_{0}^{2\mathbf{D}}f(x)dx$$

و هذه المعادلة تمثل ببساطة متوسط الدالة f(x) عبر الفترة D.

تحليل فورير والحُزَم الموجية:

يمكن الاستفادة من تحليل فورير لتمثيل الحزم الموجية يمكن الاستفادة من تحليل فورير لتمثيل الحزم الموجية الموجية الموجية عبارة عن نبضات موجية يلزم تراكب موجات جيبية على مدى متصل من الأرقام الموجية له في مدى قدرته المركبة يمكننا فهم كيفية تكون حزمة موجية،

على سبيل المثال، خذ تراكب عدد سبعة من الموجات الجيبية التي لكل منها الصيغة الرياضية.

$$y=A_k \cos(k x - \omega t)$$
(A:2-16)

وعند k (Wave umbers) تــساوي k (Wave umbers) الأرقام الموجية k (Wave umbers) الأرقام يقابلها سعة k تـساوي k (A), 42, 39, 36, 33, 30, 27 وكل من هذه الأرقام يقابلها سعة k تـساوي k د. 2. 30, 0.5, 1.0, 0.5, 0.33, 0. 25 مع k وهي ما يسمى بطيف الرقم الموجي k مع k وهي ما يسمى بطيف الرقم الموجي

Figure A:2-3 the frequency spectrum used to generate the we packet shown in Figure 12.84.

الشكل الموجي لكل موجة من الموجات السبعة وحاصل تراكبها (أو محصلة تراكبها) موضحة في شكل (A: 2-4).

شكل (A: 2-4) كيفية تؤكد حزمة موجية (أسفل الشكل) من تداخل سبعة موجات كالموضحة في أعلى الحزمة الموجية.

أما في حالة تراكب عدد كبير جداً من الموجات بحيث يمتد تغير الأرقام الموجية عبر عرض قدره Δκ سنتحصل على حزمة موجية واحدة كما هو موضح في الشكل 2-5.

لاحظ أن عرض الحزمة الموجية AK

ويمكن أن نلاحظ نقطة هامة جداً وهي أنه كلما ازدادت ΔK فإن عرض الحزمة ΔK يقل. وهذه النتيجة هامة لأنها الأساس الذي يبنى عليه مبدأ اللاتحديد في علم ميكانيكا الكم.

Figure A: 2-5 (a) the wave number spectrum and (b) the wave packet. Produced when Δk the wave number spread shown in Figure A:2-4 becomes broader.

إن تراكب عدد لانهائي infinite number من الموجات يمكن صياغته رياضياً بتكامل فورير. وهكذا، فعند Fourier integral بدلاً من متسلسلة فورير. وهكذا، فعند زمن ثابت، فإن مجموعة من الموجات تعطى ب:

$$y(x) \int_{0}^{\infty} A(k) \cos k x dk$$
(A:2-17)

حيث A(k) هي السعة والتي تتغير مع k. وسنناقش في هذا الفصل بعد هذه المقدمة، كيف يمكننا، باستخدام تكاملات فورير، أن نوضح أن Δx , Δk مر تبطتان بالدالة.

$$(\Delta x)(\Delta k) = constant$$
(A:2-18)

ولعله من المفيد صياغة المعادلة (A: 2-17) للحزمة الموجية بدلالة الدالة المركبة على الصورة العامة.

$$f(x) = \frac{1}{\sqrt{2D}} \int_{-\infty}^{\infty} dk A(k) e^{ikx}$$
(A:2-19)

وإذا أدخلنا الزمن كمتغير لدراسة تأثير الزمن على انتشار الحزمة الموجية يمكن صياغة المعادلة (A:2-19) بالصورة.

$$f(x,t) = \int_{-\infty}^{\infty} dk A(k) e^{ikx - \omega(k)t} \qquad(A:2-20)$$

عند تداخل موجات سرعة كل منها v فإن الحزمة الموجية المتكونة تكون سرعتها تمثل سرعة مجموعة من الموجات المكونة للحزمة وتسمى بسسعة المجموعة group velocity ويرمز لها ب $v_{\rm g}$ وتعطى بالعلاقة.

$$\mathbf{v}_{g} = \frac{\mathrm{d}\omega}{\mathrm{d}\mathbf{k}} \qquad \qquad (A:2-21)$$

كيفية إيجاد عرض دالة:

من النقاط التي تهمنا في هذا الفصل إيجاد عرض دالة وذلك الأهمية الموضوع بمبدأ اللاتحديد في ميكانيكا الكم.

خذ على سبيل المثال الدالة الموضحة في الشكل A: 2-6

كلتا الدالتان لهما نفس العرض، ولكن إحداهما متماثلة حول x=0 والأخرى متماثلة حول x=0 والأخرى متماثلة حول x_0 . الأول في الشكل (a) يمكن كتابتها رياضياً بالصيغة x_0

y حيث α ثابت ومرتبط بعرض الدالة و A يمثل سعة الدالة أي قيمة α عندما α

إحدى الطرق الإيجاد عرض الدالة أن نأخذ العرض عندما تقل الدالة (أي عندما تقل الدالة (أي $y = \frac{A}{2}$) ومن أقصى قيمة (عندما y = A) إلى أن تـصل إلـي عندها نأخذ عرض الدالة Δx .

كما هو موضح بالشكل.

$$\ln y = \ln A - \alpha x^{2}$$

$$\Rightarrow \alpha x^{2} = \ln A - \ln y$$

$$\alpha x^{2} = \ln A - \ln \frac{1}{2}A \qquad y = \frac{1}{2}A \qquad \text{if } x = \ln \frac{A}{A/2} = \ln 2 = 0.693$$

$$\Rightarrow x^{2} = \frac{1}{\alpha} \cdot 0.693 \quad \Rightarrow \Delta x_{\circ} = \sqrt{\frac{0.693}{\alpha}} \quad \Rightarrow \Delta x = \sqrt[2]{\frac{0.693}{\alpha}}$$

يمكن إيجاد تعريف آخر لعرض الدالة وهو أسهل من الطريقة الـسابقة. $\frac{1}{e}$ ناخذ عرض الدالة عندما تقل قيمة y من القيمة القصوى إلى أن تصل إلـي وأخذ عرض الدالة عندما تقل y عندما تقل y إلـي حيث e=2.718 حيث e=2.718 أي بدل أن نأخذ العرض عندما تقل y إلـي 0.368 النصف (كما في الطريقة السابقة) نأخذ العرض عندما تقل y إلى $y=Ae^{-\alpha x^2}$ قيمتها القصوى.. وسهولة هذه الطريقة من الناحية الرياضية. $y=Ae^{-\alpha x^2}$ خذ مثلاً الدالة السابقة

قيمة y القصوى هي y = A لكي تقل y إلى $\frac{1}{e}$ من قيمتها القصوى، أي ما x^2 هي قيمة x^2 التي تجعل الأس (αx^2) يساوي الواحد. عندما يساوي الأس قيمـــة $y = (\frac{1}{e})A \iff y = Ae^{-1}$ واحد فإن

$$\Rightarrow \alpha x^2 = 1 \Rightarrow \Delta x_\circ = \frac{1}{\sqrt{\alpha}} \Rightarrow \Delta x = 2\Delta x_\circ = \frac{2}{\sqrt{\alpha}}$$

وهذه هي الطريقة التي سنستخدمها لإيجاد عرض الدوال التي لها الصيغة الأسية. وهناك طرق أخرى لإيجاد عرض الدوال الجيبية.

وبعد هذا الاستطراد نعود لمناقشة موضوع هذا الفصل وهو الحزم الموجية وعلاقات اللاتحديد..

خذ على سبيل المثال الدالة (x) f المعرفة بالعلاقة.

$$f(x) = \int_{-\pi}^{\infty} dk g(k) e^{ikv}$$
(2-1)

هذه العلاقة تُعبِّر عن تراكب خطي من موجات ذات طول موجي $\frac{2D}{k}$ ، ولكل قيمة لـ k فكل موجة تكرر نفسها عندما تتغير k إلى k.

g(k) و لتوضيح طبيعة هذه الحزمة الموجية، دعنا نختار صيغة للدالة $g(k)=e^{-\alpha(k-k\circ)^2}$ حيث.

...(2-2)

Let
$$k^1 = k - k_{\circ}$$

 $\Rightarrow k = k^1 + k_{\circ}$
 $\Rightarrow dk = dk^1$
 $\Rightarrow g(k) \rightarrow g(k^1) = e^{-\alpha k^{12}}$ and $e^{ikv} = e^{i(u^1 + k_{\circ})v}$

بعد هذه التعويضات يمكن كتابة (2-1) بالصيغة

$$\Rightarrow f(x) = \int_{-\infty}^{\infty} dk^{1} e^{-\alpha k^{12}} \cdot e^{i(k^{1} + k \cdot)v}$$

$$= \int_{-\infty}^{\infty} dk^{1} e^{-\alpha k^{12}} e^{ik^{1}v} \cdot e^{ik^{0}v}$$

$$= e^{ikov} \int_{-\infty}^{\infty} dk^{1} e^{-\alpha k^{12}} e^{ik^{1}v}$$

لحساب قيمة التكامل يجب تحوير صيغته الرياضية للصورة $\frac{\tilde{b}}{e^{-ak^{-2}}dk^{1}}$ وذلك لأن قيمة التكامل $\frac{\tilde{b}}{e^{-ak^{-2}}dk^{1}}$ (2-3)

وللوصول لهذه الصورة يلزم أن نجعل الأس مربع كامل حسب الخطوات التالية.

$$\int_{-\infty}^{\infty} dk^{1} e^{-\alpha k^{12}} \cdot e^{ik^{1}v} = \int_{-\infty}^{\infty} dk^{1} e^{-\alpha k^{12} + ik^{1}v}$$

خذ $\frac{(-a)}{a}$ عامل مشترك في الأس.

$$\int_{-\infty}^{\infty} dk^{1} e^{-\alpha k^{12} + ik^{1}v} = \int_{-\infty}^{\infty} dk^{1} e^{-\alpha (k^{12} - \frac{i}{\alpha}k^{1}v)}$$

لكي نتحصل على مربع كامل للأس ($k^{12} - \frac{i}{\alpha} u^1 v$) نطرح وننضيف الحد

 $\frac{v^2}{4\alpha^2}$

$$u^{12} - \frac{i}{\alpha} k^{1} v = k^{12} - \frac{v^{2}}{423} - \frac{i}{\alpha} k^{1} v + \frac{v^{2}}{4\alpha^{2}}$$

$$= (k^{12} - \frac{v^{2}}{4\alpha^{2}} - \frac{i}{\alpha} k^{1} v) + \frac{v^{2}}{4\alpha^{2}}$$

$$= \left[k^{1} - (\frac{iv}{2\alpha}) \right]^{2} + \frac{v^{2}}{4\alpha^{2}}$$

فيصبح التكامل على الصورة

$$\int\limits_{-\infty}^{\infty}\!dk^1\,e^{-\alpha\!\left\{\!\!\left[\begin{matrix}k^1-(\frac{i\nu}{4})\\\frac{14229}{q}\end{matrix}\!\right]^2+\frac{\nu^2}{4\alpha^2}\right\}}$$

$$= \int_{-\infty}^{\infty} dk^{1} e^{-\alpha q^{2}} \cdot e^{-\alpha \frac{v^{2}}{4\alpha^{2}}} = e^{-\frac{v^{2}}{4\alpha}} \int_{-1}^{\infty} dk^{1} e^{-\alpha q^{2}}$$
-1.42.43

الدالة زوجية وعليه يمكن كتابة التكامل $\frac{2 \int\limits_{0}^{\infty} du^{1} \, e^{-\alpha q^{2}}}{2}$

وقيمة التكامل يساوي $\frac{\frac{1}{2}\sqrt{\frac{1}{\alpha}}}{2}$

$$\therefore f(x) = \underbrace{\mathbf{e}_{\text{phase factor}}^{\text{jkov}}}_{\text{phase factor}} \cdot \sqrt{\frac{\mathbf{D}}{\alpha}} \cdot e^{-\frac{v^2}{4\alpha}} \qquad \dots (2-4)$$

لاحظ أن الدالة (x) f في (4-2) دالة تخيلية. ولكي تبعد هذه الدالة على جسم يلزم أن تكون حقيقية. ولهذا السبب فالذي يهمنا ليس (x) f بل مربع القيمة المطلقة لأنها حقيقية.

$$\begin{aligned} \left| \mathbf{f} \left(\mathbf{x} \right) \right|^2 &= \mathbf{f}^* \left(\mathbf{x} \right) \mathbf{f} \left(\mathbf{x} \right) \\ &= \left(\mathbf{e}^{-\text{kox}} \sqrt{\frac{\mathbf{D}}{\alpha}} \, \mathbf{e}^{-\frac{\mathbf{x}^2}{4\alpha}} \right) \left(\mathbf{e}^{+\text{ikox}} \sqrt{\frac{\mathbf{D}}{\alpha}} \, \mathbf{e}^{-\frac{\mathbf{x}^2}{4\alpha}} \right) \\ \left| \mathbf{f} \left(\mathbf{x} \right) \right|^2 &= \frac{\mathbf{D}}{\alpha} \mathbf{e}^{-\frac{\mathbf{v}^2}{2\alpha}} \qquad \dots (2-5) \end{aligned}$$

هذه الدالة تمثل جسيم.

الدالة (5-2) لها قيمة قصوى (أو قيمة) عند v=0 وتعتمد على قيمة ويمة الثابت a ، إذا كانت a كبيرة تكون الدالة عريضة والعكس صحيح إذا كانت a صغيرة فإن الدالة تعبر عن حزمة موجية ضيقة harrow وكما قلنا فإن الدالة تعبر عن حرمة موجية ضيقة a تعبر عن جسيم.

بإمكاننا أن نوجد عرض الدالة $\frac{|f(x)|^2}{|f(x)|^2}$ ، كما شرحنا في الجـزء الـسابق (ملحق A) نأخذ عرض الدالة Δv عندما تقل قيمتها إلى $\frac{1}{e}$ عن أقصى قيمة لها لكي تتذل الدالة من القيمة إلى $\frac{1}{e}$ هذا يحدث عنـدما يـساوي الأس و احـد أي عندما $\frac{v^2}{2a}$.

$$\Rightarrow v^{2} = 2\alpha \Rightarrow \Delta v_{\circ} = \pm \sqrt{2\alpha}$$

$$\Rightarrow \Delta v = 2\sqrt{2\alpha} \qquad \dots (2-6)$$

نوجد الآن عرض الدالة $g(k)=e^{-\alpha(k-k\circ)^2}$ و التي تعطي بـــ $g(k)=e^{-\alpha(k-k\circ)^2}$ و الــذي يهمنا هو عرض الدالة $g^2(k)=e^{-2\alpha(k-k\circ)^2g(k)}$ هــذه الدالــة

متمركزة حول $\frac{k}{k}$ وليس حول k=0 بل حول $\frac{k=k}{k}$ عرضها يوجد بنفس الطريقة، نوجد العرض عندما تقل الدالة إلى $\frac{1}{e}$ من قسمتها القصوى.

$$\Delta k = 2\Delta \Delta_o = (2)(\frac{1}{\sqrt{2\alpha}}) \qquad(2-7)$$

 Δk لاحظ التناسب العكسي في عرض الدالة Δv في Δv والعرض في Δk في العلاقة (2-2) هذا يعني أنه كلما تميزت الدالة Δv في العلاقة (2-2) هذا يعني أنه كلما تميزت الدالة Δv في فضاء Δv والعكس صحيح.

 $\Delta u, \Delta v$ ومن المهم أن ننظر إلى حاصل ضرب العرضين

$$\Delta \mathbf{u} \cdot \Delta \mathbf{v} = 2\frac{1}{\sqrt{2\alpha}}$$
. $2\sqrt{2\alpha} = 4$ (2-8)

الذي يهمنا في العلاقة (8-2) ليس القيمة العددية، الذي يهم هو أن حاصل الضرب $\Delta u, \Delta v$ لا يعتمد على قيمة الثابت α . هذه خاصية عامة لكل الدوال ترتبط ببعضها بتحويلات فورير كما هو موضح في شكل 1-2.

This is a general property of functions that are Fourier trans forms of each other.

ونخلص من هذا الجزء بالاستنتاج أنه من المستحيل أن نجعل كــلاً مــن و Δk ذات قيم صغيرة. وهذه خاصية عامة للحزم الموجية، الأمر الذي Δk يترتب عليه نتائج هامة جداً في ميكانيكا الكم.

It is impossible to make both Δ v and Δ k small.

This is a general feature of wouae packets, but we shall soon see rat it has some very deep implications for quantum mechanics.

Figure 2-4 Relation between wave packet and its Fourier transform for a square-shaped wave packet.

انتشار الحزم الموجية

THE PROPAGATION OF WAVE PACKETS

بعدما درسنا تراكب موجات من نوع على التحصل على دالة (x) f نسود الآن مناقشة كيفية إنتشار هذه الموجات؟ بلا شك إن انتشار حزمة موجية يعتمد على إنتشار كل من الموجات المكونة لها. فلو أخذنا موجة تتغير مكانياً على محور X (بينما لا تعتمد الموجة من حيث الإحداثيات f بالموجات كدالة الموجات تسمى موجات مستوية plane wanes، يمكن كتابة هذه الموجات كدالة في الزمن f والموجة f بالصيغة.

$$w = 2\mathbf{D}v$$

$$k = \frac{2\mathbf{D}}{l}$$

بالتعويض في (9-2)

$$e^{i\frac{2\mathbf{D}}{l}v-i2\mathbf{D}vt} = e^{2\mathbf{D}i(\frac{v}{\mathbf{D}}-vt)} \qquad \dots (2-10)$$

لو أخذنا كحالة خاصة؛ إنتشار موجات الضوء في الفصاء حيث $\frac{c}{l}$ للضوء، بالتعويض في (2-10).

$$e^{2\mathbf{D}i(\frac{v}{l} - \frac{c}{l}t)} = e^{\frac{2\mathbf{D}}{l}i(v - ct)} = e^{ik(v - ct)} \qquad (2 - 12)$$

خذ الآن تراكب الموجات سعتها (k) g من هذا النوع من الموجات، فبعد مرور زمن قدره t

$$f(x_1t) = \int_{-\infty}^{\infty} du g(u) e^{iu(v-ct)} = eik(v-ct)$$

ان هذه الدالة f(x-ct) لها نفس الشكل الذي بدأت به قبل الانتشار ما f(x-ct) عند عدا أن موقعها بدلاً من أن يكون f(x-ct) أصبح الآن متركز (أو متحيز) عند f(x-ct) عدا أن موقعها بدلاً من أن يكون f(x-ct) عند f

هذا يعني أن حزم الضوء الموجية تتتشر في الفضاء بلا تشويه.

Thus the wave packet go light waves propagates, without any distortion, with velocity, the velsal'y of light.

ولكن الذي يعنينا هنا انتشار موجات، يفترض أنها تُعبر عن جسيمات، في هذه الحالة لن نستطيع استخدام العلاقة.

$$w = kc$$
 ... (2-13)

W(k) = kc

لاحظ هذه العلاقة صحيحة فقط في حالة انتشار حزمة ضوء موجية في الفضاء. ولكي تتطبق در استنا على انتشار حزمة موجية (جسيم) يلزم استخدام العلاقة العلامة لـ $w=(k) \neq k cork$

في هذه الحالة نعيد كتابة معادلة (11-2) بالصيغة.

$$ik (v-ct)$$

$$f (x_1t) = \int dk g(k) e^{ik(v-ct)}$$

لتصبح في حالة جسم حر الحركة

=
$$dk g(k) e^{ikv - iw(k)t}$$
(2-14)

لاحظ أننا لم نعرف بعد الصيغة الحقيقية لطبيعة الدالة w (k) ولكن خــذ الآن حزمة موجية متمركزة ومتحبزة جداً حول k في فضاء u.

هذا يعني أن α في العلاقة $\frac{g(k)=e^{-\alpha(k-k\circ)^2}}{g(k)}$ ستكون كبيرة. هذا قد لا يعني أن f(x) ستكون متحبزة في فضاء y ولكن هذا التقريب سيسهل حساباتنا.

ميكانيكا الكم

بما أن التكامل في (14 -2) متمركز حول $\frac{k_o}{k_o}$ مع افتراض أن $\frac{w(k)}{w(k)}$ لا تتغيره بشدة مع تغير $\frac{k_o}{k_o}$

$$w(k) \cong w(k_{\circ}) + (k - k_{\circ}) \left(\frac{dw(k)}{dk}\right)_{k_{\circ}} + \frac{1}{2} (k - k_{\circ})^{2} \left(\frac{d^{2}w(k)}{dk^{2}}\right)_{k_{\circ}}$$
(2-15)

الحد الأول $\frac{dw}{dk}$ ثابت لأنه لا يعتمد على k. الحد الثاني $\frac{dw}{dk}$ يمثل سرعة المجموعة group velocity - كما شرحنا في التمهيد - هي السرعة التي تسير بها الحزمة الموجية.

$$\Rightarrow \left(\frac{dw}{dk}\right)_{k=k_{\circ}} = vg$$
and
$$\frac{1}{2} \left(\frac{d^{2}w}{dk^{2}}\right)_{k=k_{\circ}} = \beta$$
(2-16)

بافتراض أن:

$$k^{1} = k - k_{\circ}$$
$$\Rightarrow dk^{1} = dk$$

فإن الحزمة الموجية تعتمد على الزمن بالصيغة.

$$f(x_1^{t}) = \int_{-\infty}^{\infty} dk^1 e^{-\alpha k^{12}} e^{i(k^1 + k_0)v - i\left[w(k_0) + k^1 vg + k^{12}\beta\right]t}$$

خذ الحدود الثابتة خارج التكامل.

.....(2-17)

وبنفس الطريقة التي أجريناها في الحالة الأولى، يمكن عمل التكامل عن طريق إكمال المربع في الأس، خذ الأس فقط.

$$e^{-\alpha k^{12}+ik^{1}(v-\mu gt)-ik^{12}\beta t}\!=\!e^{-(\alpha+i\beta\,t\,)\,k^{12}+ik^{1}(v-\mu_{g}t)}$$

خذ $\frac{-(\alpha+i\beta t)}{-(\alpha+i\beta t)}$ غامل مشترك.

$$= e^{-(\alpha + i\beta t) \left[k^{12} - ik^{1} \frac{(v - v_{g}t)}{(\alpha = i\beta t)}\right]}$$

للحصول على مربع كامل نطرح ونضيف الحد.

$$\frac{\left(v-v_{_g}t\right)^2}{4(\alpha\!+\!i\beta\,t)}$$

$$e^{-(\alpha+i\beta\,t)\Bigg[u^{12}-\frac{iu^{1}(u-v_{g}t)}{\alpha+i\beta\beta}\Bigg]+\frac{(x-v_{g}t)^{2}}{4(\alpha+i\beta\beta)}-\frac{(x-v_{g}t)^{2}}{4(\alpha+i\beta\,t)}}$$

خذ هذه الإشارة مشترك مع الحد الأول

$$e^{-(\alpha+i\beta\,t)\left[k^{12}-\frac{ik^{1}(u-v_{g}t)}{\alpha+i\beta\,t}-\frac{(u-v_{g}t)^{2}}{4(\alpha+i\beta\beta)}\right]-\frac{(x-v_{g}t)^{2}}{4(\alpha+i\beta\,t)}}$$

$$\Rightarrow$$

$$e^{-(\alpha+i\beta\,t)\left[k^{1}-\frac{i(u-v_{g}t)}{2(\alpha+i\beta\,t)}\right]^{2}+\frac{1}{4}\frac{(x-v_{g}t)^{2}}{(\alpha+i\beta\,t)}}$$

$$e^{-(\alpha+i\beta\,t)\left[k^{1}-\frac{i(u-v_{g}t)}{2(\alpha+i\beta\,t)}\right]^{2}+\frac{1}{4}\frac{(x-v_{g}t)^{2}}{(\alpha+i\beta\,t)}}$$
.....(2-18)

بتعويض (2-18) في (2-17) نتحصل على:

$$\begin{split} f\left(x_{1}t\right) &= e^{i(k \circ x - w(k \circ)t)} \int_{-\infty}^{\infty} dk^{1} e^{-(a + i \, b \, t) \left[k^{1} - \frac{(v - w_{g}t)}{2(a = i b \, t)}\right]^{2}} \underbrace{e^{\frac{(x - v_{g}t)^{2}}{4(a + i b \, t)}}_{4a + i \, b \, t} e^{\frac{(x - v_{g}t)^{2}}{4(a + i b \, t)}} \underbrace{e^{\frac{(x - v_{g}t)^{2}}{4(a + i b \, t)}}_{2a + b \, t} \frac{e^{\frac{(x - v_{g}t)^{2}}{4(a + i b \, t)}}}{\int_{-\infty}^{\infty} dk^{1} e^{-(a + i \, b \, t) \left[k^{1} - \frac{i(x - u_{g}t)}{2(a + i b \, t)}\right]^{2}} \\ &= e^{i(k \circ x - w(k \circ)t} e^{-\frac{(x - v_{g}t)^{2}}{4(a + i \, b \, t)}} \sqrt{\frac{\mathbf{D}}{(\alpha + i \, \beta \, t)}} \\ &= \left[k^{1} \left(x_{1}^{2} t\right) - \frac{e^{-(x - u_{g}t)^{2}}}{4(\alpha + i \, \beta \, t)} \sqrt{\frac{\mathbf{D}}{(\alpha + i \, \beta \, t)}} \sqrt{\frac{\mathbf{D}}{(\alpha + i \, \beta \, t)}} \sqrt{\frac{\mathbf{D}}{(\alpha + i \, \beta \, t)}} \right] \\ &= 1 \cdot \left[e^{-\frac{(v - u_{g}t)^{2}}{2} \left(\frac{2\alpha}{\alpha^{2} + \beta^{2}t^{2}}\right)}}\right] \left[\frac{\mathbf{D}}{(\alpha^{2} + \beta^{2}t^{2})}\right] \\ &= e^{-\frac{(v - u_{g}t)^{2}}{2(\alpha + \beta^{2}t^{2})^{2}(\alpha\alpha^{2} + \beta^{2}t^{2})}} \end{aligned}$$

_ د . سعود بن حميد اللحياني

 α بقسمة الأس في البسط والمقام على

$$\left\{ \left| f(x) \right|^2 = \frac{\mathbf{D}}{\alpha} e^{-\frac{v^2}{2\alpha}} \right\}$$
 (2-5) بمقارنة الصيغة في (2-19) بمقارنة

 α نجد أن هناك تماثل مع ملاحظة أن ν في (2-5) تغيرت لـ $\alpha + \frac{\beta^2 t^2}{\alpha}$ و $\alpha + \frac{\beta^2 t^2}{\alpha}$

ولهذا فإن $\frac{|f(x_1t)|^2}{|f(x_1t)|^2}$ تمثل حزمة موجية تسير بسرعة ولكن عرض الدالة (2-19). هذه الحزمة غير محدد ولكن يتغير مع الزمن، لاحظ أن عرض الدالة (2-19).

$$\Delta v = 2. \Delta v_{\circ} = 2. \sqrt{2 (\alpha + \beta^2 t^2 / \alpha \alpha}$$
 or
$$\Delta v = \sqrt{8\alpha} (1 + \frac{\beta^2 t^2}{\alpha^2})^{\frac{1}{2}} \qquad(2 - 20)$$

من المعادلة (20-2) يتضح أن عرض الدالة يزداد مع الزمن أي أن الدالة تتبسط مع مرور الزمن وذلك مقارنة بعرضها عند t=0

$$\Delta v = (t = 0) = \sqrt{8\alpha}$$

أما عند أي زمن آخر فإن عرض الدالة يعطي بالصيغة (20 -2) إن معدل الانبساط في الدالة سيكون صغيراً إذا كانت α كبيرة أي إذا كانت الدالة منبسطة كثيراً عند البداية.

من الحزم الموجية إلى معادلة شرودنجر:

FROM WAVE PACKETS TO THE SCHRÖDINGER EQUATION

إذا كانت الدالة $\frac{\{f(x_1t)=\int dk\ g(u)e^{iku-iw(k)t},\dots,\{f(x_1t)=\int dk\ g(u)e^{iku-iw(k)t},\dots,\{g(u)e^{iku-iw(k)t},\dots,g(u)\}\}$ تساوي p وطاقته الحركية p ($p^2/2m$)، فإن هذا يستلزم أن سرعة المجموعة p تعطى بالمعادلة.

$$u_g = \frac{dw}{dk} = particle \ velocity \Rightarrow = \frac{p}{m}$$
(2-21)

ومن افتر اضات ميكانيكا الكم، فإن أي إشعاع له تردد w فإنه يقابله طاقة E تعطى بالعلاقة.

or
$$E = \mathbf{h} w$$

$$w = \frac{E}{\mathbf{h}}$$

ان. $p^2/2m$ أي أن $p^2/2m$ أي أن E أي أن أن E

$$w = \frac{(p^2 / 2m)}{\mathbf{h}} = \frac{p^2}{2m\mathbf{h}}$$
 (2 – 23)

و عليه فمن الممكن أن نكتب متجه الموجة k (بنفس الطريقة) ومن معادلة ديبرولي $\frac{n}{n}$.

$$k = \frac{2\mathbf{D}}{\lambda} = \frac{2\mathbf{D}}{(\frac{\mathbf{h}}{p})} = \frac{p}{(\frac{\mathbf{h}}{2\mathbf{D}})} = \frac{p}{\mathbf{h}}$$
(2 – 24)

ولهذا السبب يمكننا إعادة كتابة الصيغة (2-14) بدلالة p (بدلاً من k

$$\psi(x_1 t) = \frac{1}{\sqrt{2\mathbf{Dh}}} \int dp \ \psi(p) e^{i(px-Et)/h}$$
(2-25)

حيث أن الحزمة الموجية $\frac{\psi(x_1t)}{\psi(x_1t)}$ تمثل الحل العام للمعادلة التفاضلية الجزئية.

$$i\mathbf{D}\frac{\partial \psi(x_1 t)}{\partial t} = \frac{1}{\sqrt{2\mathbf{D}\mathbf{h}}} \int dp \, \phi(p) \, \mathbf{E} \, e^{i \, (px - \mathbf{E}t)/t}$$

$$= \frac{1}{\sqrt{2\mathbf{D}\mathbf{h}}} \int dp \, \phi(p) \frac{p^2}{2m} \, e^{i (px - \mathbf{E}t)/\mathbf{D}} \qquad (2 - 26)$$

x مرتين بالنسبة لـ $y(x_1t)$ مرتين بالنسبة لـ $y(x_1t)$

$$\begin{split} \frac{\partial}{\partial x} (\frac{\partial \psi}{\partial x}) &= \frac{\partial}{\partial x} \left[\frac{1}{\sqrt{2 \boldsymbol{D} \boldsymbol{h}}} \int \! d\boldsymbol{p} \, \phi(\boldsymbol{p}) \frac{\partial}{\partial x} \, e^{i \, (px - Et)/\boldsymbol{D}} \right] \\ &= \frac{\partial}{\partial x} \left[\frac{1}{2 \boldsymbol{D} \boldsymbol{h}} \int \! d\boldsymbol{p} \, \phi(\boldsymbol{p}) . \frac{i\boldsymbol{p}}{\boldsymbol{h}} \, e^{i \, (px - Et)/\boldsymbol{h}} \right] \\ &= \frac{1}{\sqrt{2 \, \boldsymbol{D} \boldsymbol{h}}} \int \! d\boldsymbol{p} \, \phi(\boldsymbol{p}) \frac{i\boldsymbol{p}}{\boldsymbol{h}} . \frac{i\boldsymbol{p}}{\boldsymbol{h}} \, e^{i \, (px - Et)/t} \right] \\ &= \frac{1}{\sqrt{2 \, \boldsymbol{D} \boldsymbol{h}}} \int \! d\boldsymbol{p} \, \phi(\boldsymbol{p}) (-\frac{\boldsymbol{p}^2}{\boldsymbol{D}^2}) \, e^{i \, (px - Et)/t} \, \right](2 - 27) \end{split}$$

ولكي تتساوى معادلة (2-27) بــ (26-2) من الطرف الأيمن، يلزم ضرب طرفي (2-27) في $\frac{-\mathbf{D}^2}{2m}$ ، أي

$$-\frac{\mathbf{h}^{2}}{2m} \frac{\partial^{2} \psi}{\partial x^{2}} = \frac{1}{\sqrt{2\mathbf{D}\mathbf{h}}} \int d\mathbf{p} \, \phi(\mathbf{p}) \left(-\frac{\mathbf{D}^{2}}{2m}\right) \left(-\frac{\mathbf{p}^{2}}{\mathbf{D}^{2}}\right) e^{i(\mathbf{p}\mathbf{x} - \mathbf{E}\mathbf{t})/\mathbf{D}} \right]$$
$$= \frac{1}{\sqrt{2\mathbf{D}\mathbf{h}}} \int d\mathbf{p} \, \phi(\mathbf{p}) \left(\frac{\mathbf{p}^{2}}{2m}\right) e^{i(\mathbf{p}\mathbf{x} - \mathbf{E}\mathbf{t})/\mathbf{D}} \right]$$

و عليه فإن:

$$i\mathbf{h}\frac{\partial \psi(\mathbf{x}_1 \mathbf{t})}{\partial \mathbf{t}} = -\frac{\mathbf{h}^2}{2m}\frac{\partial^2 \psi(\mathbf{v}_1 \mathbf{t})}{\partial \mathbf{v}^2}$$
(2-28)

وهذه صحيحة لجسم حر.

The uncertainty Relations

علاقات اللاتحديد (اللاتعيين)

أحد النتائج المهمة التي توصلنا لها من مناقشتنا للحزم (الرزم) الموجية هي المعكوسة للعلاقة بين الأعراض في فراغ ν و فراغ .

 $\Delta k \Delta v \ge 1$

بضرب الطرفين بـ h وباستعمال العلاقة p=hk

ميكانيكا الكم

سنتحصل على علاقة هايزنبرج Heisenberg ancernrainrg clarion

وبما أن العرض يمثل المنطقة التي من المحتمل أن يكون في الجسم (p-, v-I) فضاء فإن المعادلة (1) تبين:

لو أردنا أن نعمل حزمة (رزمة) متمركزة (متميزة جداً) وموجية في x فضاء، فإنه من المستحيل علينا أن نشارك بها كمية حركة معرفة جيداً. (الأمر الذي يعتبر بديهي وعليه فإن رزمة موجية ذات كمية محددة من كمية الحركة يجب أن تكون غير متميزة في فضاء v أي أن تكون عريضة جداً.

وهذا الحد (الحصر) واحد من إلزامات ميكانيكا الكم على وصفنا للأنظمة الفيزيائية بالمفاهيم التقليدية. في الفيزياء التقليدية كالأمر p, x (الموقع، كمية الحركة) مستقلات عن بعضهما.

بينما في ميكانيكا الكم p, x مكملين لبعضهما.

لاحظ أنه من قيمة h الصغيرة يتضح لنا أن ميكانيكا التقليدية تفشل في مالة الأنظمة المجهرية فلو اعتبرنا أن حبة غبار $u=10^4 cn/s$

مثال: خذ جسماً كتلته $\frac{m1\mu g}{m1\mu g}$ وموقعه معروف لدقة $\frac{1}{\mu m}$ ، احسب اللاتعيين في كمية حركته $\frac{\Delta p}{m1}$ من المعادلة السابقة.

$$\begin{split} & \Delta p \, \Delta v \geq \frac{\boldsymbol{D}}{2} \implies \Delta p \geq \frac{\boldsymbol{h}}{2\Delta \, v} \qquad \left\| \, \boldsymbol{J} = k g. \frac{m^2}{s^2} \right. \\ & \Delta \, p \geq \frac{6.63 \times 10^{-34} \, \boldsymbol{J.S}}{4 \boldsymbol{D} \times 1 \times 10^{-6} \, m} = 0.5 \times 10^{-28} \, \frac{\boldsymbol{J.S}}{m} = 5 \times 10^{-29} \, \, k_g \, \frac{m}{s} \end{split}$$

$$\Delta v = 5 \times 10^{-20} \frac{\text{m}}{\text{s}} = \frac{5 \times 10^{-29} \, \text{u}_{\text{g}} \, \text{m/s}}{1 \times 10^{-9} \, \text{u}_{\text{g}}}$$
 و هذا يطابق سرعة مقدار ها

ميكانيكا الكم =

وهذه القيمة مهملة. وعليه فإن للأجسام الكبيرة علاقة اللاتعيين ليست ذات أهمية وعليه فإن (في هذه الحالة) الميكانيكا التقليدية تعطى نفس القيمة.

قياس مكان إلكترون (ميكروسكوب هيزبنرج)

Measwrcmerg position of aneleiton (Hesibdoceg Microswgee)

شعاع من الإلكترونات لها كمية حركة محددة جيداً p_x تتحرك في اتجاه والغرض من الميكروسكوب الشاشة هي رؤية موقع الإلكترون وذلك بمشاهدة الضوء المتشتت من الإلكترون.

إن استطام الفوتونات بالإلكترون يرتد خلال الميكروسكوب. وإن قدرة تحليل الميكروسكوب. وإن قدرة تحليل الميكروسكوب bastion (أي الدقة التي بها يمكننا تحديد موقع الإلكترون من معلومات من الضوء).

$$\Delta v \sim \frac{\lambda}{\sin j}$$
 حيث λ طول موجة الضوء

يجعل λ أقل ما يمكن و $\frac{1}{5}$ أكبر ما يمكن بإمكاننا تصغير Δv للحد المرغوب هذا يمكننا فعله على حساب معلوماتنا من دقة كمية الحركة في اتجاه nx.

ميكانيكا الكم تخبرنا بأن الإشارات المسجلة على الشاشة هي عبارة عن فوتونات تشتت عير محدد خلال الزاوية المقابلة للفتحة وعليه كمية الحركة المرتدة للإلكترون غير محددة ب

$$\Delta p(\sin j + \sin j) \cdot \frac{\mathbf{h}}{\lambda}$$

$$\lambda \frac{\mathbf{c}}{\mathbf{v}} \Rightarrow j = 2\sin j \cdot \frac{\mathbf{h}}{\frac{\mathbf{c}}{\mathbf{v}}} \Rightarrow \Delta p_{x} \sim 2 \frac{\mathbf{h}\mathbf{v}}{\mathbf{c}} \sin \varphi$$

$$\Delta p_v \Delta v \sim 2 \frac{\mathbf{D}v}{c} \sin j \cdot \frac{\lambda}{\sin j} \sim 4\mathbf{D}\mathbf{h}$$

وعليه

لتحسين دقة الموقع للإلكترون يجب أن نستخدم ضوء ذو λ صغيرة لكن هذا ينتج خطأ كبير أو تشويش كبير في كمية الحركة والعكس: لو أردنا أن نقلل الخطأ بقياسنا بكمية الحركة يجب أن نستخدم إشعاع ذو طول موجي كبير وهذا بدوره يؤدي إلى خطأ كبير في الموقع.

وعليه فإن مبدأ اللاتعيين هو ناشئ من طريقة القياس نفسها. وعلى المستوى الذري فإن القياس نفسه ينشأ عنه خطأ وتشويش ملحوظ للنظام وذلك للتفاعل بين جهاز القياس الكمية المقاسة.

ومبدأ اللاتعيين يقرر أننا لا نستطيع تحديد مسار جسم بدقة متناهية كما هو الحال في الميكانيكا التقليدية.

مثال: بافتراض أن اللاتعيين في موقع جزئ هيدروجين (الذي كتلته $^{-27}$ kg يقدر بحوالي $^{-27}$ m المناسبة اللاتعيين في كمية الحركة؟ وكذلك النسبة $\frac{\Delta p_x}{p_x}$

$$\Delta p_x \ge \frac{\mathbf{h}}{\Delta x} = \frac{6.6 \times 10^{-34}}{(2\mathbf{D})10^{-10}} \ge 6.6 \times 10^{-24} \text{ kg} - \text{m/s}$$

كمية حركة الجزئ الذي يتحرك بسرعة $\frac{m}{s}$ (السرعة الحرارية عند درجة حرارة الغرفة)

$$P_x = mc = 2 \times 10^{-27} \text{ kg} \times 2 \times 10^3 \frac{\text{m}}{\text{s}} = 4 \times 10^{-24} \text{ kg.m/s}$$

وعليه فإن نسبة اللاتعيين:

$$\frac{\Delta p_x}{p_x} = \frac{6.6 \times 10^{-24}}{4 \times 10^{-24}} = 1.7$$
 0.25

وعليه فإن كمية حركة هذا الجزئ لا يمكن تحديدها بدقة أكثر من القيمة ألأصلية.

لكن: لو أخذنا كتلة، لها سرعة $\frac{m}{s}$ 1000، موقعها محدد لدقة 1. mm الجسم مقدار اللاتعيين في كمية حركته.

$$\Delta p \ge \frac{6.63 \times 10^{-34}}{10^{-3} \text{ m}} = \frac{6.6}{2 \mathbf{D}} \times 10^{-31} \text{ kg} - \text{m/s}$$

$$p = 0.005 \times 1000 = 50 \text{ kg} - \text{m/s}$$

نسبة اللاتعبين.

$$\frac{\Delta p}{p} = \frac{6.6 \times 10^{-31} \text{ kg} - \text{k/s}}{10^{-32}} = 1.3 \times 10^{-32}$$

وهذا رقم صغير جداً و لا يمكن قياسه بأي جهاز.

مثال: زمن الحياة للحالة المثارة لذرة الهيدروجين 8 10. فإن اقل قيمة للاتحديد للطاقة هو؟

$\Delta E.\Delta t \ge \mathbf{h}$

$$\Delta E \ge \frac{\mathbf{h}}{\Delta t} = \frac{6.6 \times 10^{-34}}{2\mathbf{D} \times 10^{-8}} = 1.0 \times (-26) J = 6.5 \times 10^{-8} ev.$$

وهذا يسمى عرض الطاقة للحالة المثارة.

العلاقة بين طول الموجة والتردد في موجة الموجات wave Guide تعطى بالمعادلة:

$$I = \frac{c}{\sqrt{v^2 - v_{\circ}^2}}$$

أوجد سرعة المجموعة v لهذه الموجات.

$$I^{2} = \frac{c^{2}}{v^{2} - v_{\circ}^{2}}$$

$$\frac{4\mathbf{D}^{2}}{\mathbf{D}^{2}} = \frac{(v^{2} - v_{\circ}^{2})}{c^{2}} = \frac{w^{2} - w_{\circ}^{2}}{c^{2}}$$

$$k = \frac{2\mathbf{D}}{l} \Rightarrow k^2 = \frac{4\mathbf{D}^2}{l^2}$$

$$w = 2\mathbf{D}v \Rightarrow v = \frac{w}{2\mathbf{D}}$$

$$v^2 = \frac{w^2}{v\mathbf{D}^2}$$

$$k^{2} = \frac{w^{2} - w_{\circ}^{2}}{c^{2}} \Longrightarrow c^{2}k^{2} = w^{2} - w_{\circ}^{2} \Longrightarrow k = \sqrt{\frac{w^{2} - w_{\circ}^{2}}{c}}$$

بالتفاضل بالنسبة لـ w

$$c^{2} 2kdk = 2 w dw \Rightarrow \frac{dw}{dk} = \frac{c^{2}k}{w}$$

$$v_{g} = \frac{dw}{dk} = \frac{c^{2}k}{w} = \frac{c}{w} \sqrt{w^{1} - w_{o}^{2}} = c \sqrt{1 - \frac{w_{o}^{2}}{w^{2}}}$$

$$= c \sqrt{1 - \frac{v_{o}^{2}}{v^{2}}}$$

مثال: حزمة من النيوترونات بطاقة متوسطة للنيترون الواحد = mev 1.

بدأت الحزمة باتساع 10 km، احسب اتساع الحزمة بعد قطع مسافة 10 km في الفراغات.

الاتساع <mark>b_b</mark> الاتساع

$$\Delta y = 1 \text{com}, \Rightarrow \Delta p_y?$$
, $\Delta p_y.\Delta y \ge \mathbf{h}$

$$\therefore \Delta p_y = \frac{\mathbf{D}}{2\mathbf{D}\Delta y} = \frac{6.6 \times 10^{-34}}{4\mathbf{D} \times 10^{-2} \text{m}} = 5.3 \times 10^{-33} \text{ kgm/sec}$$

$$p_{x} = \sqrt{2m_{n}E} = \sqrt{2(1.67 \times 10^{-27})(10^{6} \text{ en})(1.6 \times 10^{-19})}$$

$$= 2.3 \times 10^{-20} \quad kg .m/\text{sec}$$

$$\therefore tom q = \frac{5.3 \times 10^{-33}}{2.3 \times 10^{-20}}$$

$$\frac{R}{x} = \frac{R}{x} = ton \theta \Rightarrow R = v ton \theta = 10^{9} \text{ m} \times \frac{5.3 \times 10^{-33}}{2.3 \times 10^{-20}} = 2 \times 10^{-4} \text{ m}$$

وعليه فإن الحزمة ستزداد من 1am بمقدار 2R.

ميكانيكا الكم

 $2R = 4 \times 10^{-4} m = 4 \times 10^{-2} con = 0.4$

سيصبح 10.4 nm

س/ كم يبلغ عدم التحديد (اللاتحديد) في موضع فوتون طول موجته $^{\hat{A}}$ إذا كانت دقة تحديد طول الموجة يصل إلى جزء من المليون؟

$$\frac{\Delta l}{l} = 10$$

س/ إذا كانت إلكترون في حالة مشتاقة أولي مدة 6 احسب عدد اللفات التي سيلفها في هذا المدار.

$$T = \frac{2\mathbf{D}}{\mathbf{w}} = \frac{2\mathbf{Dh}}{\mathbf{hw}} \rightarrow \mathbf{hw} = (E_2) = \frac{13.6}{4} =$$

$$T = \frac{2\mathbf{D}(1.05 \times 10^{-34})}{(\frac{13.6}{4})(1.6 \times 10^{-19})} = 1.2 \times 10^{-15} \text{ sec}$$

$$T = \frac{\tilde{C}}{T} = \frac{10^{-8} \text{ sec}}{1.2 \times 10^{-15}} = 8 \times 10^6 \text{ tw}$$

اتساع الخط الطيفي الذي له طول موجة $\frac{4000 \text{ Å}}{4000}$ هـو $\frac{0.0001 \text{ Å}}{0.0001}$ احـسب متوسط زمن مكوث النظام الذري في حالة الطاقة المناظرة.

$$\mathbf{D} = 4000 \,\mathrm{A}, \ \Delta \lambda = 10^{-4} \,\mathrm{A} = 10^{-14} \,\mathrm{m}.$$
$$\left| \Delta \,\mathrm{E} \,\right| = \mathbf{h} \,\Delta \,\mathrm{v} = \frac{\mathbf{h} \,\mathrm{c}}{\mathbf{D}} \frac{\Delta \mathbf{D}}{\mathbf{D}} = \frac{\mathbf{h} \,\mathrm{c} \,\Delta \mathbf{D}}{\mathbf{D}^2}$$

عدم التحديد في الزمن Δt ، زمن مكوث الذرة في الحالة المستثارة.

$$C = \Delta t = \frac{4\mathbf{Dh}}{|\Delta E|} = \frac{4\mathbf{h} \mathbf{D}^{2}}{e^{\mathbf{D}} \Delta \mathbf{D}}$$

$$= \frac{(4)(16)(10^{-14})}{(3 \times 10^{8})(10^{-14})} = 2.1 \times 10^{-7} \text{ sec.}$$

$$= 0.21 \mu \text{ sec.}$$

س/ الطاقة المستثارة لها إشعاع يساوي مساوي الحسب متوسط عمر هذه الحالة؟ من علاقة اللاتحديد $\frac{\mathbf{h}}{2\mathbf{D}}$

$$\Delta E = \mathbf{D}\Delta v$$

$$\Delta t = \frac{\mathbf{h}}{2\mathbf{D}\Delta E} = \frac{6.6 \times 10^{-34}}{2\mathbf{D} \times 1.1 \text{ ev}} = \dots ?$$

$$F(x) = \int_{-\infty}^{\infty} dk g(k) e^{ikx}$$
 — حزمة موجية معرفة ب

حیث g(k) تعطی ب

$$g(k)=0 k\langle -k/2$$

$$= N -k/2\langle k\langle k/2 \rangle$$

$$= o \frac{4}{2}\langle k \rangle$$

قيمة N التي لها

$$\int_{-\infty}^{+\infty} dx |f(x)|^2 = 1$$

$$\mathbf{Q}f(x) = \frac{2N}{x} \sin \frac{kx}{2}$$

$$\Rightarrow \int_{-\infty}^{+\infty} dx \frac{4N^2}{x^2} \sin^2 \frac{kx}{2} =$$

$$\int \frac{2}{k} du \cdot \frac{4N^2}{2u^2} \sin^2 u = 2kN^2 \int_{-\infty}^{+\infty} du \frac{\sin^2 n}{u^2} = 2\mathbf{D} N^z = 1$$

$$\Rightarrow N = \sqrt{\frac{1}{2\mathbf{D}k}}$$

كيف هذه مرتبطة باختيار N التي لها

$$\int_{-\infty}^{+\infty} dk |g(u)|^{2} = \frac{1}{2\mathbf{D}}$$

$$\int_{-\infty}^{+\infty} dk |g(u)|^{2} = N^{2} \int_{-k/z}^{u/z} dk = N^{2}k = \frac{1}{2\mathbf{D}}$$

$$\Rightarrow N \sqrt{\frac{1}{2\mathbf{D}k}}$$

 $\frac{kv}{2}$ من المناسب اختيار عرض v بين نقطتين التي عندها الدالة $\Delta u = \frac{u \mathbf{D}}{u} \Leftrightarrow \mathbf{x} = \pm \frac{2 \mathbf{D}}{k}$ تتلاشى. و هذا يحدث عند $\Delta u = \frac{u \mathbf{D}}{u} \Leftrightarrow \mathbf{x} = \pm \frac{2 \mathbf{D}}{k}$

$$\Delta \times \Delta k = (\frac{u \mathbf{D}}{u}) u = u \mathbf{D}$$

لا تعتمد على u.

$$\begin{aligned} \mathbf{v}_{g} &= \frac{\mathrm{d}\mathbf{v}}{\mathrm{d}\mathbf{k}} = \frac{2\mathbf{D}\,\mathrm{d}\mathbf{v}}{2\mathbf{D}\,\mathrm{d}(1/\mathbf{D})} = \frac{\mathrm{d}\mathbf{v}}{\mathrm{d}(1/\mathbf{D})} = -\mathbf{D}^{2}\,\frac{\mathrm{d}\mathbf{v}}{\mathrm{d}\mathbf{D}} & (1) \\ \mathbf{Q}\mathbf{D} &= \frac{2}{\sqrt{\mathbf{v}^{2} - \mathbf{v_{\circ}}^{2}}} &, \quad \mathbf{D}^{2} &= \frac{\mathbf{C}^{2}}{\mathbf{v}^{2} - \mathbf{v_{\circ}}^{2}} \\ & \therefore \frac{\mathbf{v}^{2}}{\mathbf{C}^{2}} = \frac{\mathbf{v_{\circ}}^{2}}{\mathbf{c}^{2}} + \frac{1}{\mathbf{D}^{2}} \Rightarrow \frac{2\mathbf{v}\,\mathrm{d}\mathbf{v}}{\mathbf{c}^{2}} = -2\,\frac{\mathrm{d}\mathbf{v}}{\mathbf{D}^{2}} \Rightarrow \frac{\mathrm{d}\mathbf{v}}{\mathrm{d}\mathbf{D}} = \frac{\mathbf{c}^{2}}{\mathbf{D}^{3}} \\ & (1) \quad -\mathbf{D}^{2}\,\frac{\mathrm{d}\mathbf{v}}{\mathrm{d}\mathbf{D}} = (-\mathbf{D}^{2}).(\frac{\mathbf{c}^{2}}{\mathbf{D}^{3}\mathbf{v}}) = \frac{\mathbf{c}^{2}}{\mathbf{D}\mathbf{v}} = \mathbf{c}\sqrt{1 - \mathbf{v_{\circ}}^{2}/\mathbf{v}^{2}} \\ & = \frac{\mathbf{c}}{\mathbf{v_{\circ}}} \frac{\mathbf{c}}{\sqrt{\mathbf{v}^{2} - \mathbf{v_{\circ}}^{2}/\mathbf{v}^{2}}} = \frac{\mathbf{c}}{\mathbf{v}}(\frac{1}{\sqrt{\mathbf{v}^{2} - \mathbf{v_{\circ}}^{2}}}) = \frac{\mathbf{c}}{\mathbf{v}}\sqrt{\mathbf{v}^{2} - \mathbf{v_{\circ}}^{2}} \\ & \mathbf{u}_{g} = \mathbf{c}\sqrt{1 - \mathbf{v_{\circ}}^{2}/\mathbf{v}^{2}} \end{aligned}$$

المعادلة الموجية لشرودنجر وتفسير الاحتمال

The Schrödinger wave Eqn. nd the Probability Interpretation

في هذا الفصل سنناقش بعض خواص معادلة شرودنجر للجسم الحر، هذه المعادلة التي استنتجناها في الفصل الثاني. وكذلك سنستنتج تفسير الاحتمال للدالة الموجية Ψ وهذا بدوره يؤدي إلى تعريف كمية الحركة montentum في ميكانيكا الكم، وكذلك لمعادلة شرودنجر التي تصف جسم في جهد (x) V.

ونقطة البداية هي المعادلة التفاضلية.

$$i \mathbf{h} \frac{\partial \psi(x,t)}{\partial t} = -\frac{\mathbf{h}^2}{2m} \frac{\partial^2 \psi(x,t)}{\partial x^2}$$
(1)

وهذه معادلة صحيحة لوصف حركة جسم حر. وحل هذه المعادلة يمكن الحصول عليه (بعكس الخطوط التي أدت إليها).. ونتحصل على الحل العام:

$$\psi(\mathbf{x},t) = \frac{1}{\sqrt{2\mathbf{Dh}}} \int a\mathbf{p} j(\mathbf{p}) e^{i(\mathbf{p}\mathbf{x} - \mathbf{E}t)/\mathbf{h}}$$

ميكانيكا الكم

 $p^2/2m$ وحيث أن E للجسم الحر

$$\psi(\mathbf{x}, \mathbf{t}) = \frac{1}{\sqrt{2\mathbf{Dh}}} \int a\mathbf{p} \mathbf{j} (\mathbf{p}) e^{i(\mathbf{p}\mathbf{x} - (\mathbf{p}^2/2\mathbf{m})\mathbf{t})\mathbf{l}\mathbf{h}} \qquad \dots (2)$$

ومن الجدير بالملاحظة: أن المعادلة (١) هي معادلة تفاضلية من الدرجة الأولى وهذا يعني أننا بمجرد أن نعرف القيمة الأولية لـ (y(x,o)) فـإن قيمـة (y) عند كل الأزمنة الأخرى يمكن معرفتها.

$$\psi(x, t + \Delta t) = \psi(x, t) + \frac{\partial \psi^{(x,t)}}{\partial t} \Delta t$$

$$\frac{\partial \psi^{(x,t)}}{\partial t} = \frac{i^2 \mathbf{h}^2}{i2m\mathbf{h}} \frac{\partial \psi(x, t)}{\partial x H 2} = \frac{i\mathbf{h}}{2m} \frac{\partial \psi}{x t^2}$$

$$\psi(x, t + \Delta t) = \psi(x, t) + \frac{i\mathbf{h}}{2m} \frac{\partial^2 \psi}{\partial x^2} \Delta t$$

$$\psi(x, t + \Delta t) = \psi(x, t) + \frac{i\mathbf{h}}{2m} \frac{\partial^2 \psi(x, t)}{\partial x^2} \Delta t \dots (3)$$

وبإعطاء قيمة $\frac{\mathbf{y}(x,o)}{\mathbf{y}(x,o)}$ الدالة الدالة $\frac{\mathbf{y}(x,o)}{\mathbf{y}(x,o)}$ المعادلة (2) تكامل فورير .

$$\psi(\mathbf{x}, \mathbf{o}) = \frac{1}{\sqrt{2x}\mathbf{h}} \int d\mathbf{p} \, \phi(\mathbf{p}) \, e^{i\mathbf{p}\mathbf{x}/\mathbf{h}} \qquad \dots (4)$$

 $\frac{j(p)}{j(p)}$ على على المحسول على

شروط المعايرة:

$$\mathbf{j}(\mathbf{P}) = \sqrt{2\mathbf{Dh}} \int \psi(\mathbf{x}, \mathbf{o}) d\mathbf{x} e^{i\mathbf{p}\mathbf{x}/\mathbf{h}}$$

وبالتعويض في المعادلة (2) يمكننا حساب $\psi(x,t)$ عند كل قيم $\psi(x,t)$

لاحظ أنه لا يوجد "لا تعيين" في المعادلة التفاضلية:

طالما once نعرف القيم الأولى للحالة (للحزمة الموجبة) لا توجد قيود على قيم $\psi(x,0)$ عندئذ الحزمة الموجية كلها معرفة عند كل الأزمنة التالية..

 $\mathbf{y}(x,t)$ تفسير الاحتمال للدالة الموجية

ونحن بصدد البحث عن تأويل (تفسير) للدالة y(x,t) يجب أن يكون في تفكيرنا.

- .conglex fetom هي بشكل هام دالة معقدة y(x,t) أن y(x,t)
- (2) الدالة المعالي المعارض كبيرة حيث يفترض أن يكون الجسم موجود وتكون المعان. صغيرة في أماكن غير هذا المكان.
 - (3) وكذلك مصاحب للدالة ظاهرة الانبساط (Spreading) (اللاتحيز).

ومباشرة بعد اكتشاف معادلة شرودنجر (التي تبعث اكتشاف ميكانيكا الكم بواسطة هيزبنرج سنة ١٩٢٥) قام MaxBorn بدراسة تبعثر (تطاير) شعاع من الإلكترونات بهدف أو التي أرشدته إلى التأويل الصحيح للدالة الموجية. وعليه فقد اقترح أن.

تكون كبيرة حينما يفترض أن يكون الجسم $p(x,t) \Rightarrow p(x,t)$ دالة حقيقية وتفلطحها لا يعني أن الجسم متفلطح.

وكل ما تعنيه هو أنه عندما يتغير الزمن يكون من الأقل احتمالاً أن نجد t=0.

ولكي يكون التأويل صحيحاً يلزمنا:

$$\int_{-\infty}^{\infty} p(x,t)dx = 1 \tag{6}$$

شرط المعايرة vormalization

وذلك لأن الجسم يجب أن يكون في مكان ما وسيتضح لنا لاحقا أن يكفي أن يلزم أن:

$$\int_{0}^{\infty} dx \left| \psi(x, o) \right|^{2} \langle \infty$$
 (7)

وهذا يعني أن الدالة $\frac{\mathbf{y}(x,o)}{\mathbf{y}(x,o)}$ يجب أن تكون مربعة متكاملة squaredintegrabli

يجب أن تؤول إلى صفر أسرع من $\frac{x^{-1/2}}{x^{-1/2}}$ وهذا يلزم أن تكون الدالة $\frac{y(x,t)}{v(x,t)}$

أهمية الأطوار: Import on ce of the ases

يبدو للوهلة الأولى كون الدالة $\frac{|\psi(x,t)|^2}{|\psi(x,t)|}$ ذات معنى فيزيائي، يبدو أن الطول ليس له أهمية. وهذا خطأ.

وبما أن المعادلة (1) هي معادلة خطية، (وباقتران أن $\psi_2(\mathbf{x},\mathbf{t}),\psi_1(\mathbf{x},\mathbf{t})$ هي حل.

. هذا كذلك حل
$$\psi(x,t) = \psi_1(x,t) + \psi_2(x,t)$$
 (8)

 $\Psi_{2}(x,t)=R_{2}e^{i\theta\theta}, \Psi_{1}(x,t)=R_{1}e^{i\theta_{1}}$ لو أن

حیث أن $R_1, R_2, \theta_1, \theta_2$ هي حقیقة، عندها

$$|\psi(x,t)|^{2} = |e^{i\theta_{1}} (R_{1} + R_{2} e^{i(\theta_{2} - \theta_{1})})|^{2}$$

$$= R_{1}^{2} + R_{2}^{2} + 2R_{1} \cos(\theta_{1} - \theta_{2})$$
(9)

وهذا يظهر أن الطور مهم، الطور الكلي في $\frac{\psi(x,t)}{\psi(x,t)}$ يمكن إهمالــه، أمــا الطول النسبي $\frac{(\theta_1-\theta_2)}{(\theta_1-\theta_2)}$ بين دالتين موجبتين $\frac{\psi_1}{\psi_1}$ و $\frac{\psi_2}{\psi_2}$ تظهر في $\frac{|\psi|}{\psi_1}$.

لاحظ أن الطرف الأيمن في المعادلة (9) هو الذي نراه عند تراكب الموجات. وفي الحقيقة أنها الخطوة cosine للدوال الموجبة التي أدت لللشكل التداخل الذي يظهر من خلال cosine في هذه المعادلة.

وعندما نتحدث عن السلوك الموجي للإلكترونات، الفوتونات، فتحدث من الخطية...

احتمال التيار Peobalrility current

لنأخذ complex conjugate المرافق المعقد للمعادلة (1).

$$\begin{split} i \boldsymbol{h} \frac{\partial \psi}{\partial t} &= -\frac{\boldsymbol{h}^2}{2m} \frac{\partial^2 \psi}{\partial t^2} & \Rightarrow \quad \frac{\partial \psi}{\partial t} = \frac{i \boldsymbol{h}}{2m} \frac{\partial^2 \psi}{\partial x^2} \\ \Rightarrow \quad -i \boldsymbol{h} \frac{\partial \psi^* \left(\boldsymbol{x}, t \right)}{\partial t} = -\frac{\boldsymbol{h}^2}{2m} \frac{\partial^2 \psi^* \left(\boldsymbol{x}, t \right)}{\partial t^2} & \Rightarrow \frac{\partial \psi^*}{\partial t} = -\frac{i \boldsymbol{h}}{2m} \frac{\partial^2 \psi^*}{\partial x^2} \\ \frac{\partial}{\partial t} p(\boldsymbol{x}, t) &= \frac{\partial}{\partial t} \left(\psi \left(\boldsymbol{x}, t \right) \psi^{\boldsymbol{x}} \left(\boldsymbol{x}, t \right) \right) \\ &= \frac{\partial \psi^* \left(\boldsymbol{x}, t \right)}{\partial t} \psi + \psi^* \frac{\partial \psi}{\partial t} \\ &= \left[-\frac{i \boldsymbol{h}}{2m} \frac{\partial \psi^*}{\partial x^2} \psi^* \frac{i \boldsymbol{h}}{2m} \frac{\partial^2 \psi}{\partial x^2} \right] \\ &= \frac{1}{i \boldsymbol{h}} \left[\frac{\boldsymbol{h}^2}{2m} \frac{\partial^2 \psi^*}{\partial x^2} \psi - \psi^* \frac{\boldsymbol{h}^2}{2m} \frac{\partial^2 \psi}{\partial x^4} \right] \\ \frac{\partial}{\partial t} p(\boldsymbol{x}, t) &= -\frac{\partial}{\partial x} \\ \Rightarrow \frac{\partial}{\partial t} t \left(\boldsymbol{x}, t \right) &= -\frac{\partial}{\partial x} j(\boldsymbol{x}, t) \end{split}$$

$$\frac{\partial}{\partial x} \int_{-\infty}^{+\infty} dx \, p(x,t) = -\int_{-\infty}^{+\infty} dx \, \frac{\partial}{\partial x} \, j(x,t) = 0$$
$$= -\left[J(-\infty) - j(-\infty)\right] = 0, \quad j \to 0$$

معادلة (12) ⇒ تبين: التغير في الكثافة في منطقة في x يتعوض بالتغير الصافى في الفيض في تلك المنطقة.

الدوال متكاملة التربيع square integreble تتلاشى عند \mathbf{Q}

$$\frac{\partial}{\partial t} \int ax \, p(x,t) = -\int_{-\infty}^{\infty} dx \, \frac{\partial}{\partial x} \, j(x,t)$$
$$= j(a,t) - j(b,t) \tag{14}$$

وتعریف لے $\frac{j(x,t),p(x,t)}{j(x,t),p(x,t)}$ وقانون البقاء تكون صحیحة لو المعادلة (1) تتغیر لے

وهذه التعريفات لـ $\frac{d(x,t),p(x,t)}{d(x,t),p(x,t)}$ وقانون الحفظ (البقاء) تبقى صحيحة حتى لو غيرنا معادلة الجسم الحر للمعادلة التالية معادلة شرودنجر.

it
$$\frac{\partial \psi(\mathbf{x}, \mathbf{t})}{\partial \mathbf{t}} = -\frac{\mathbf{h}^2}{2m} \frac{\partial^2 \psi(\mathbf{x}, \mathbf{t})}{\partial \mathbf{x}} + \psi(\mathbf{x}, \mathbf{t})$$
 (15)

وهذه مهمة لأنها تمثل معادلة شرودنجر لجسم في جهد (V(x) في ثلاثــة أبعاد.

$$\psi(x, y, \mathbf{z}, t),$$

$$V(x, y, \mathbf{z})$$

$$\frac{\partial^{2}}{\partial x^{2}} + \frac{\partial^{2}}{\partial y^{2}} + \frac{\partial^{2}}{\partial \mathbf{z}^{2}} \Rightarrow \nabla^{2}$$

كذلك تعميم (12)

$$\frac{\partial}{\partial t} p(r,t) + \nabla J(r,t) = 0$$
$$p(r,t) = |\psi(r,t)|^{2}$$

$$i\mathbf{h} \frac{\partial \psi(\mathbf{x}, t)}{\partial t} = -\frac{\mathbf{h}^{2}}{2m} \nabla^{2} \psi(\mathbf{r}, t) + v(\mathbf{r}) \psi(\mathbf{r}, t)$$
$$j(\mathbf{r}, t) = \frac{\mathbf{h}}{2im} \left[\psi^{*}(\mathbf{r}, t) \nabla \psi(\mathbf{x}, t) - \nabla \psi^{*}(\mathbf{r}, t) \psi(\mathbf{r}, t) \right]$$

القيم المتوقعة وكمية حركة الجسم

Expectation Values of Canticle nonctn

بإعطاء كثافة الاحتمال. P(x,t).

فإن القيمة المتوقعة لـ f(x) يمكن حسابها بشكل عام.

$$\langle f(x) \rangle = \int ax f(x) p(x,t)$$

$$= \int ax \psi^*(x,t) f(x) \psi(x,t)$$
(20)

لاستنتاج مؤثر كمية الحركة من الميكانيكا

$$p = mv = m\frac{dx}{dt}$$

$$\langle p \rangle = m\frac{d}{dt} \langle x \rangle = m\frac{d}{dt} \int dx \, \psi^* \, 9x, t) \, v \, \psi(x, t)$$

$$\langle p(x) \rangle = m\int_{-\infty}^{+\infty} dx \, (\frac{\partial \psi^*}{\partial Z} x \psi + \psi^* \, x \, \frac{\partial \psi}{\partial Z})$$

$$\langle p(x) \rangle = m\int_{-\infty}^{+\infty} dx \, (\frac{\partial \psi^*}{\partial t} + \psi(x, t) + \psi^* \, x \, \frac{\partial \psi}{\partial Z})$$

لاحظ أنه لا يوجد $\frac{dx}{dt}$ تحت التكامل. فقط $\frac{\psi(x,t)}{\psi(x,t)}$ هي التي تتغير بالزمن،

وهذا التغير هو الذي يؤدي إلى التغير في $\langle x \rangle$ مع الزمن.

وبما أن بالتعويض في آخر معادلة.

$$i\mathbf{h} \frac{\partial \psi}{\partial t} = -\frac{\mathbf{h}}{2m} \frac{\partial \psi}{\partial x^{2}}$$

$$m \frac{\partial \psi}{\partial t} = -\frac{\mathbf{h}}{2i} \frac{\partial^{2} \psi}{\partial x^{2}}$$

$$m \frac{\partial \psi^{*}}{\partial t} = \frac{\mathbf{h}}{2i} \frac{\partial^{2} \psi^{*}}{\partial x^{2}}$$

$$\begin{split} \left\langle p \right\rangle &= \frac{\mathbf{h}}{2i} \int_{-\infty}^{+\infty} \left(\frac{\partial^{2} \psi^{*}}{\partial x^{2}} x \psi - \psi^{*} x \frac{\partial^{2} \psi}{\partial x^{2}} \right) dx \\ &\frac{\partial^{2} \psi^{*}}{\partial x^{2}} x \psi = \frac{\partial}{\partial x} \left(\frac{\partial \psi^{*}}{\partial x} x \psi \psi - \frac{\partial \psi^{*}}{\partial x} \psi - \frac{\partial \psi^{*}}{\partial x} x \frac{\partial \psi}{\partial x} \right) \\ &= \frac{\partial}{\partial x} \left(\frac{\partial \psi^{*}}{\partial x} x \psi \psi - \frac{\partial}{\partial x} (\psi^{*} \psi) + \psi^{*} \frac{\partial \psi}{\partial x} \right) \\ &- \frac{\partial}{\partial x} \left(\psi^{*} x \frac{\partial \psi}{\partial x} \right) + \psi^{*} \frac{\partial \psi}{\partial x} + \psi^{*} x \frac{\partial^{2} \psi}{\partial x^{2}} \end{split}$$

وعليه فإن الحد الذي يقع داخل التكامل يصبح.

$$\begin{split} \frac{\partial^{2} \psi^{*}}{\partial x^{2}} (x \psi x - \psi^{*} x \frac{\partial^{2} \psi}{\partial x^{2}} &= \frac{\partial}{\partial x} (\frac{\partial \psi^{*}}{\partial x} x \psi) - \frac{\partial}{\partial x} (\psi^{*} \psi) + \psi^{*} \frac{\partial \psi}{\partial x} \\ &- \frac{\partial}{\partial x} (\psi^{*} x \frac{\partial \psi}{\partial x}) + \psi^{*} \frac{\partial \psi}{\partial x} \\ &= \frac{\partial}{\partial x} \left[\frac{\partial \psi^{*}}{\partial x} x \psi - \psi^{*} \psi^{-} \psi^{*} x \frac{\partial \psi}{\partial x} \right] + 2 \psi^{*} \frac{\partial \psi}{\partial x} \end{split}$$

$$\langle \mathbf{p} \rangle = \frac{\mathbf{h}}{2i} \int_{-\infty}^{+\infty} \frac{\partial}{\partial \mathbf{x}} \left[\right] + \frac{\mathbf{h}}{2i} \int_{-\infty}^{+\infty} 2\psi^* (\mathbf{x}, t) \frac{\partial}{\partial \mathbf{x}} \psi(\mathbf{x}, t) d\mathbf{x}$$

$$\langle \mathbf{p} \rangle = \int_{-\infty}^{+\infty} d\mathbf{x} \ \psi^* (\mathbf{x}, t) \frac{\mathbf{h}}{i} \ \frac{\partial}{\partial \mathbf{x}} \psi(\mathbf{x}, t)$$

هذه المعادلة تقترح أن كمية الحركة يمكن أن تمثل بالمؤثر operator.

$$p = \frac{\mathbf{h}}{i} \frac{\partial}{\partial x}$$

ولهذا، على سبيل المثال.

$$\langle p^2 \rangle = \int dx \psi^* (x, t) (-\mathbf{h}^2 \frac{\partial^2}{\partial x^2}) \psi(x, t)$$

$$\langle f(p) \rangle = \int dx \psi^*(x,t) f(\frac{\mathbf{D}}{t} \frac{\partial}{\partial x}) \psi(x,t)$$
 . و بشکل عام

وبهذا التمثيل لكمية الحركة يمكننا مناقشة المدلول الفيزيائي لـــ f(p) التي تظهر في المعادلة الدالة الموجية في فراغ كمية الحركة.

$$\psi(x,t) = \frac{1}{\sqrt{2\mathbf{Dh}}} \int ap \varphi(p) e^{i[px - (p/2m)t]/h}$$

t=0 وذلك لأن $\frac{\varphi(p)}{\varphi(p)}$ لا تعتمد على t.

$$\psi(x) = \frac{1}{\sqrt{2\mathbf{Dh}}} \int ap \, \varphi(p) \, e^{ipn/h} = \sqrt{\frac{h}{1\mathbf{D}}} \int ou \, \varphi(\mathbf{h}\mathbf{D}) \, e^{ikv}$$

وباستخدام معكوس تكامل فورير

$$f(\mathbf{h}\mathbf{D}) = \int axy(x)e^{-ikx}$$
or
$$\otimes \varphi(p) = \frac{1}{\sqrt{2\mathbf{D}\mathbf{h}}} \int ax \psi(x)e^{-ipx/\mathbf{h}}$$

$$\Rightarrow \int apf^*(p)f(p) = \int apf^*(p)\frac{1}{\sqrt{2\mathbf{D}\mathbf{h}}} \int ax \psi(x)e^{-ipx/\mathbf{h}}$$

$$= \int ax \psi \frac{1}{\sqrt{2\mathbf{D}\mathbf{h}}} \int apf^*e^{-ipx/\mathbf{h}}$$

$$= \int ax \psi \psi^* = 1$$

ميكانيكا الكم

وهذه النتيجة تسمى بنظرية بارسيفال Parsevali

ومنطوقها: لو أن دالة معايرة لـ 1: فإن تحويل فورير للدالة يكون معاير كذلك If a function is normalized to 1, 50 is its Fourier Transform (عندنا تمثيلان للدو ال: تمثيل x، تمثيل (regasrauney p).

خذ:

$$\begin{split} \left\langle \mathbf{p} \right\rangle &= \int \ a\mathbf{x} \ \psi^* \left(\ \mathbf{x} \right) \frac{\mathbf{h}}{\mathbf{i}} \frac{\mathrm{d}}{\mathrm{d}\mathbf{x}} \psi \left(\mathbf{x} \right) \\ &= \int \ a\mathbf{x} \ \psi^* \left(\ \mathbf{x} \right) \frac{\mathbf{h}}{\mathbf{i}} \frac{\mathrm{d}}{\mathrm{d}\mathbf{x}} \frac{1}{\sqrt{2\mathbf{D}\mathbf{h}}} \int \ a\mathbf{p} \, \phi \left(\mathbf{p} \right) e^{\mathrm{i}\mathbf{p}\mathbf{x}/\mathbf{h}} \\ &= \int \ a\mathbf{p} \, \phi \left(\mathbf{p} \right) \mathbf{p} \, \frac{1}{\sqrt{2\mathbf{D}\mathbf{h}}} \int \ a\mathbf{x} \ \psi^* \left(\mathbf{x} \right) e^{\mathrm{i}\mathbf{p}\mathbf{x}/\mathbf{h}} \\ \left\langle \mathbf{p} \right\rangle &= \int \ a\mathbf{p} \, \phi \left(\mathbf{p} \right) \mathbf{p} \, \phi^* \left(\mathbf{p} \right) \end{split}$$

وهذه النتيجة تعني أن $\frac{\varphi(p)}{\varphi(p)}$ تفسير بأنها الدالة الموجية في فراغ كمية الحركة بي $\frac{\varphi(p)}{|\varphi(p)|}$ تعطينا كثافة احتمال إيجاد الجسم الذي كمية حركته $\frac{\varphi(p)}{|\varphi(p)|}$

في فراغ كمية الحركة x لها التمثيل $\frac{\partial}{\partial p}$ ستجد فيما بعد أن المؤثرات ogenatrs تلعب دوراً مهماً في ميكانيكا الكم.

و الآن سنوضح بعض خصائصها.

على عكس الأرقام العادية المؤثرات ليست بند دائماً، لو عرفنا

 $[A_1B] = AB - BA$

حبنئذ:

$$[p,x] \psi(x,t) = \frac{\mathbf{h}}{i} \frac{\partial}{\partial x} x \psi(x,t) - x \frac{\mathbf{D}\partial}{i} \frac{\psi(x,t)}{\partial x}$$
$$= \frac{\mathbf{D}}{i} (x \frac{\partial y}{\partial x} + y(x,t) - x \frac{\partial y}{\partial x})$$
$$[p,x] \psi(x,t) = \frac{\mathbf{h}}{i} \psi(x,t)$$

وعليه نقول أننا عندنا علاقة التبديل Commutation relatively

$$[p,x] = \frac{\mathbf{h}}{i}$$

مثال: خذ جسم الذي دالته المعايرة normalized ware fumets

$$\psi(x) = 2\alpha \sqrt{\alpha} v e^{-\alpha v} v > 0$$

$$= v < 0$$

- الأي قيم من $\frac{n}{n}$ تكون $\frac{p(x)=|\psi(x)|^2}{|\psi(x)|^2}$ في القيمة?
- v = 1/a , v = 0 ما قيمة احتمال أن الجسم يوجد بين (c)
- $\langle p^2 \rangle$, $\langle p \rangle$ احسب $\langle p \rangle$ و استخدم النتيجة لحساب $\langle p \rangle$
 - $\frac{ap}{ax} = 0$ تحدث عندما p(x)

$$\Rightarrow = \frac{a}{ax} (\psi \psi^*) = \frac{a}{ax} (2\alpha \sqrt{\alpha 2} e^{-\alpha v} * 2\alpha \sqrt[x]{\alpha} e^{-\alpha v})$$

$$= \frac{a}{ax} (4\alpha^3 x^2 e^{-2\alpha a}) = 0$$

$$= (-2\alpha e^{-2\alpha a} v^2 + e^{-2\alpha a} 2v) = 0$$

$$= 2v (1 - 2\alpha v) e^{-2\alpha a} = 0$$

$$\Rightarrow 1 = 2xn \Rightarrow v = \frac{1}{\alpha}$$

(b)
$$\langle v \rangle = \int_{0}^{\infty} dx y^{*}(x) v y(x) = \int_{0}^{\infty} 2a \sqrt{a} v e^{-av} v \cdot 2\sqrt{a} e^{-ax}$$

$$= \int_{0}^{\infty} 4a^{3}v(v^{2} e^{-2av}) dx = \int_{0}^{\infty} ax.v (4a^{3}v^{2} e^{-2ax})$$

$$y=2av, dy=2av, dy=2aax \Rightarrow ax=\frac{1}{2}dy, x=\frac{1}{2a}y$$

$$\langle v \rangle = \frac{1}{4a} \int_{0}^{\infty} dy \, y^{3} \, e^{-y} = \frac{3i}{4a} = \frac{3}{2a}$$

$$\int_{0}^{\infty} t^{n} e^{-t} dt = t^{n} e^{-t} \int_{0}^{\infty} + n \int_{0}^{\infty} t^{n-1} e^{-t dt} = \int_{0}^{\infty} t^{n} e^{-t} at = \Gamma(n+1) = n!$$
n is aminke $\Gamma(n+1) = n (n-1)(n-2) \dots 1 = n!$

$$\langle a^2 \rangle = \int_0^\infty dy \, y^2 \, (4a^3 \, x^2 \, e^{-2ax}) = \frac{4i}{8a^2} = \frac{3}{a^2}$$

(واصل المحاضرة) الأخيرة (السؤال في المنتصف):

واصل خواص المؤثرات:

ظهور المؤثرات p بـ I ممكنه أن يؤدي إلى الشدة فـي أن p كميـة حقيقية و لكننا يمكننا مر اجعة هذه الحقيقة أن p كمية حقيقية.

$$\langle \mathbf{p} \rangle - \langle \mathbf{p} \rangle^{\alpha} = \int ax \, \psi^* \, \frac{\mathbf{h}}{i} \frac{\partial \psi}{\partial x} - \int ax \, \psi \, \left(-\frac{\mathbf{h}}{i} \, \frac{\partial \psi^*}{\partial x} \right)$$
$$= \frac{\mathbf{h}}{i} \int ax \, \left(\psi^* \, \frac{\partial \psi}{\partial x} + \frac{\partial \psi^*}{\partial x} \psi \right)$$
$$= \frac{\mathbf{h}}{i} \int ax \, \frac{\partial}{\partial x} \, \left(\psi^* \psi \right) = 0$$

بشرط أن الدالة تتلاشى عند ∞، وهذا الشرط متحقق في الدوال في مربعة التكامل ولكن إذا لم يتحقق هذا الشرط، مثلاً في حالة الدوال التي تغير نفسها Periodical

 $\psi(x) = \psi(x+L)$

ولو قصرنا أنفسنا للعمل في $\frac{t\partial}{lax}$ عند $\frac{t\partial}{lax}$ لازال يكون مؤثر hermitical poetry هيرومتي

$$\langle \mathbf{p} \rangle - \langle \mathbf{p} \rangle^* = \frac{\mathbf{h}}{i} \int_0^L ax \frac{\partial}{\partial x} (\psi^* (x) \psi (x))$$
$$= \frac{\mathbf{h}}{i} |\psi(L)|^2 - \frac{\mathbf{h}}{i} |\psi(o)|^2 = 0$$

المؤثر الذي قيمته المتوقعة لكل القيمة المسموحة للدالة الموجية تكون حقيقية يسمى lerimti of opener وعليه فإن p مثل x هو مؤثر هيرمتى.

An operator whose expectation value for all admissible wave functims is real is called a hermitical operator ولعلنا نستتج هذا الفصل بملاحظة أن المعادلة:

$$i\mathbf{h} = \frac{\partial \psi(x,t)}{\partial t} = -\frac{\mathbf{h}^2}{2m} \frac{\partial^2 \psi(x,t)}{\partial x^2}$$

بالتعريف: $\frac{\mathbf{b}}{\mathbf{p}_{op}} = \frac{\mathbf{h}}{\mathbf{i}} \frac{\partial}{\partial \mathbf{x}}$ يمكن كتابتها بالصورة التالية:

$$i\mathbf{h} = \frac{\partial \psi(x,t)}{\partial t} = -\frac{p_{op}^{-2}}{2m} \psi(x,t)$$

المؤثر على الجانب الأيمن هو الطاقة لجسم حر. ولو عممنا هذا الجسم في جهد، نتحصل على:

$$i\mathbf{h} = \frac{\partial \psi(x,t)}{\partial t} = \left[\frac{p_{op}^{-2}}{2m} + V(x)\right] \psi(x,t)$$
or
$$i\mathbf{h} = \frac{\partial \psi(x,t)}{\partial t} = -\frac{\mathbf{h}^2}{2m} \frac{\partial^2 \psi(x,t)}{\partial x^2} + V(x) \psi(x,t)$$
or
$$i\mathbf{h} \frac{\partial \psi(x,t)}{\partial t} = \underline{\underline{H}} \psi(x,t)$$

حيث H هو مؤثر الطاقة. ويسمى عادة الهاملتونيان Hamiltonian لأنه صورة مؤثرة للدالة هاملتونيان الميكانيكا التقليدية.

$$p^2 \rightleftharpoons p$$
و مؤثر ھيرميتي $p^2 \rightleftharpoons p$ و بما أن p ھو مؤثر ھيرميتي $p^2 \rightleftharpoons p$ جھد حقيقي $p^2 \rightleftharpoons p$

س/ الدالة المعطاة:

$$\psi(x) = \frac{N}{x^2 + a^2}$$

- (a) احسب N اللازمة المعايرة الدالة ψ
- (b) استخدام الدالة ψ لحساب $\langle v^n \rangle$ ، ما قيم n التي تؤدي إلى تكامل متجمع.
 - (c) احسب $\langle p^2 \rangle$ باستخدام الدالة الموجية في فراغ كمية الحركة.

$$\Delta x = \sqrt{\langle x^1 \rangle - \langle x^2 \rangle}$$

(a) احسب

$$\Delta x = \sqrt{\langle p^1 \rangle - \langle p^2 \rangle}$$

 $\frac{\Delta x \Delta p}{\Delta p}$

$$N^{2} \int_{-\infty}^{\infty} \frac{dx}{(x^{2} + a^{2})^{2}} = 1 \qquad \int_{0}^{\infty} \frac{dx}{(a^{2} + x^{2})^{n}} = \frac{\mathbf{D}(2n - 3)!}{2a^{2n - 1}(2n - 2)!}$$

$$\int_{-\infty}^{+\infty} \frac{dx}{(x^{2} + a^{2})} = \left[\frac{x}{2a^{2}(x^{2} + a^{2})} + \frac{1}{2a^{3}} + tu^{-1}(\frac{x}{a}) \right]_{-\infty}^{+\infty}$$

$$= \frac{\mathbf{D}}{2a^{3}} \Rightarrow N = \sqrt{\frac{2a^{3}}{\mathbf{D}}}$$

$$\therefore \psi = \sqrt{\frac{2a^{3}}{\mathbf{D}}} \frac{1}{x^{2} + a^{2}}$$

(b)

$$\langle x^n \rangle = \frac{2a^2}{\mathbf{D}} \int_{-\infty}^{+\infty} \frac{a^2}{(x^2 + a^1)^2}$$

n < 3 تقارب $\langle x^n \rangle$ فقط عندما

 $n=0, 1, 2, \leftarrow$

 $\langle x^n \rangle = 0$ المكامل لزوايا

$$\langle x^{n} \rangle = \frac{2a^{3}}{\mathbf{D}} \int_{-\infty}^{+\infty} \frac{x^{2}}{(x^{2} + a^{2})^{2}} dx$$

$$\int \frac{x^{2} ax}{(x^{2} + a^{2})^{2}} = \left[\frac{x}{2(x^{2} + a^{2})} + \frac{1}{2a} + \tan^{-1}(x/a) \right]_{-\infty}^{+\infty}$$

$$= \mathbf{D}/2a , \langle n^{2} \rangle = 2a^{2}$$

$$\begin{split} &\phi(p) = \frac{N}{\sqrt{2 \mathbf{D} \mathbf{h}}} \int ax \quad e^{-2p \, x/\mathbf{h}} \\ &= \frac{a}{\mathbf{D}} \sqrt{\frac{a}{\mathbf{h}}} \int_{-\infty}^{+\infty} \frac{dx \, e^{-i \, px/\mathbf{h}}}{x^2 + a^2} \ p = \mathbf{h} k \rightarrow p/\mathbf{h} = k \end{split}$$

للتكامل نستخدم كونتور نصف دائرة في المستوى المركب Z = x tiy

$$= 2 \, \mathbf{D} \, \mathbf{i} \, \mathbf{R} \, (-\mathbf{i} \mathbf{a})$$

$$= \frac{2 \, \mathbf{D} \, \mathbf{i}}{2 \, \mathbf{i} \mathbf{a}} \, \mathbf{e}^{-\mathbf{k} \cdot (-\mathbf{i} \mathbf{k})} = \frac{\mathbf{D}}{\mathbf{a}} \, \mathbf{e}^{-\mathbf{k} \mathbf{a}}$$

$$\phi(\mathbf{p}) = \sqrt{\mathbf{D} / \mathbf{h}} \, \mathbf{e}^{-\mathbf{p} \mathbf{a} / \mathbf{h}} \qquad \mathbf{p} > 0$$

$$= \sqrt{\mathbf{a} / \mathbf{h}} \, \mathbf{e}^{-\mathbf{p} \mathbf{a} / \mathbf{h}} \qquad \mathbf{p} > 0$$

$$\left\langle \mathbf{p}^{2} \right\rangle = \frac{2 \mathbf{a}}{\mathbf{h}} \int_{0}^{\infty} \mathbf{p}^{2} \, \mathbf{e}^{-\mathbf{p} \mathbf{a} / \mathbf{h}} \, \mathbf{a} \mathbf{p}$$

$$\left\langle \mathbf{p}^{2} \right\rangle = \int_{0}^{\infty} \phi^{*} \, \mathbf{p}^{2} \, \phi \, \mathbf{a} \mathbf{p}$$

$$\frac{\mathbf{a} \mathbf{p}}{\mathbf{h}} = \mathbf{z} \qquad \mathbf{p}^{2} = \mathbf{z}^{2} \, \frac{\mathbf{h}^{2}}{\mathbf{a}^{2}}$$

$$\left\langle \mathbf{p}^{2} \right\rangle = \frac{2 \mathbf{a}}{\mathbf{h}} \left(\frac{\mathbf{h}}{\mathbf{a}} \right)^{3} \int_{0}^{\infty} \mathbf{z}^{2} \, \mathbf{e}^{-\mathbf{z}} \, \mathbf{a} \mathbf{z}$$

$$= 2 \left(\frac{\mathbf{h}^{3}}{\mathbf{a}} \right) \quad \Gamma(3) = 4 \left(\frac{\mathbf{h}}{\mathbf{a}} \right)^{2}$$

$$\Gamma(\mathbf{n} + \mathbf{1}) = \mathbf{n}!$$

$$\Gamma(2 + \mathbf{1}) \, 2!$$

$$\left\langle \mathbf{p} \right\rangle = 0 \qquad \qquad \Delta \mathbf{p} = \sqrt{\left\langle \mathbf{p}^{2} \right\rangle}$$

$$\Delta \mathbf{p} = 2 \, \mathbf{h} / \mathbf{a} \qquad \qquad \Delta \mathbf{x} = \sqrt{\left\langle \Delta \mathbf{x} \right\rangle}$$

س/ لو أن الدالة الموجية تحقق الشرط $\psi(D)=\psi(-D)$ أثبت أن المؤثر.

$$\angle = \frac{\mathbf{h}}{\mathbf{i}} \frac{\mathbf{d}}{\mathbf{d}\theta}$$

مؤثر هيرميتي

$$\langle \angle \rangle - \langle \angle \rangle^* = 0$$
 لإثبات هذا يجب أن

$$\begin{split} \left\langle \angle \right\rangle &= \int\limits_{-D}^{D} \, d\theta \,\, \psi^{*} \left(\theta\right) \frac{\boldsymbol{h}}{i} \frac{d}{d\theta} \,\, \psi \\ \left\langle \angle \right\rangle^{*} &= -\int\limits_{-D}^{D} \, d\theta \,\, \psi \,\, \frac{\boldsymbol{h}}{i} \frac{d}{d\theta} \,\, \psi^{*} \end{split}$$

$$\langle \angle \rangle - \langle \angle \rangle^* = \frac{\mathbf{h}}{\mathbf{i}} \left[\int_{-\mathbf{D}}^{\mathbf{D}} d\theta \left(\psi^* \left(\theta \right)^{\frac{d}{d\theta}} \psi \right) + \left(\psi^{\frac{d}{d\theta}} \psi^* \right) \right]$$

$$= \frac{\mathbf{h}}{\mathbf{i}} \int_{-\mathbf{D}}^{\mathbf{D}} d\theta \frac{d}{d\theta} \left(\psi^* \psi \right)$$

$$= \frac{\mathbf{h}}{\mathbf{i}} \left[\psi_{(\mathbf{D})}^* \psi_{(\mathbf{D})} - \psi^* (-\mathbf{D}) \psi(\mathbf{D}) \right]$$

$$y(\mathbf{D}) = y(-\mathbf{D})$$

$$= 0$$

\therefore Ihae $\stackrel{*}{(} \angle) = \langle \angle \rangle$

3.c.
$$\int_{-\infty}^{\infty} dk N^2 = N^2 \int_{-k/2}^{k/2} dk = N^2 k = \frac{1}{2\mathbf{D}} \Rightarrow N = \sqrt{\frac{1}{2\mathbf{D}k}}$$

و عليه فإن قيم N في الحالتين متساوية.

عرض الدالة من الجزء (p) يمكن تقديره بالمسافة بين نقطت بن عندها

تختفي 3.d وهذا يحدث عند: $\frac{kx}{2}$

$$\sin \frac{kx}{2} = 0 \begin{cases} x = +\frac{2\mathbf{D}}{k} \\ x = -\frac{2\mathbf{D}}{k} \end{cases}$$

$$\Delta x = \frac{4\mathbf{D}}{k}$$
 , $\Delta k = \frac{k}{2} - (-\frac{u}{2}) = k$

$$\Rightarrow \Delta x. \Delta k = \frac{4\mathbf{D}}{k}. \quad k = 4\mathbf{D}$$

الدوال الخاصة والقيم الخاصة: Eigenfunctions and Eigenvalues

لو أخذنا معادلة شرودنجر التي تعتمد على الزمن:

$$i\mathbf{h}\frac{\partial\psi(\mathbf{x},t)}{\partial t} = -\frac{\mathbf{h}^2}{2m}\frac{\partial^2\psi(\mathbf{x},t)}{\partial \mathbf{x}^2} + \mathbf{v}(\mathbf{x})\psi(\mathbf{x},t) \tag{1}$$

ولحل هذه المعادلة نقصها لمعادلتين نق

$$\psi(x,t), T(t)u(x)$$

$$\Rightarrow i\mathbf{h}u(x) \frac{dT(t)}{dt} = \left[-\frac{\mathbf{h}^2}{2m} \frac{d^2u(x)}{dx^2} + v(x)^{u(x)} \right]$$

u(x) T(t) على بالقسمة على

$$\Rightarrow i\mathbf{h} \frac{dT(t)dt}{T(t)} = \frac{\left(\sin \frac{1}{2m}\right)(a^2u(x)/dx^2) + V(x)u(x)}{u(x)}$$

وهذا كمية يمكن تحقيقه فقط افتراض أن كلا الطرفين يساوي ثابت والذي

نسمیه E

$$\Rightarrow i\mathbf{h} \frac{d\mathbf{T}(t)}{dt} = \mathbf{E}\mathbf{T}(t) \Rightarrow \int \frac{d\mathbf{T}(\mathbf{E})}{\mathbf{T}(\mathbf{E})} = \int -\frac{i\mathbf{1}}{i\mathbf{h}} \mathbf{E} dt = -\frac{i}{\mathbf{h}} \mathbf{E} t$$

$$\lim \mathbf{T}(t) = -\frac{i}{\mathbf{h}} \mathbf{E} t \Rightarrow \mathbf{T}(t) = \mathbf{C} e^{-\frac{i}{t} \mathbf{E} \mathbf{T}}$$

والمعادلة الثانية:

$$-\frac{\mathbf{h}^{2}}{2m}\frac{d^{2}u(x)}{dx^{2}} + v(x)u(x) = Eu(u)$$

معادلة شرودنجر الغير معتمدة على الزمن: time indgader S-E وهذه المعادلة شرودنجر الغير معتمدة على الزمني للدالة $\psi(x,t)$ معادلة هي دالة خاصة. Ligea valu equation. ولفهم ماذا يعني هذا الكلام دعنا نعدد مرة أخرى لمفهوم المؤثرة.

بشكل عام مؤثر ما: يؤثر على دالة ويأخذها لدالة أخرى، مثال على ذلك:

1. of
$$(x)=f(x)+x^2$$

2. of
$$(x) = [f(x)]^2$$

3. of
$$(x)=f(3x^2+1)$$

4. of
$$(x) = \left[\frac{df(x)}{dx}\right]^3$$

5. of
$$(x) = df / dx - 2f(x)$$

6. of
$$(x) = \lambda f(x)$$

كل هذه الأمثلة تؤثر في الخاصية هي بإعطاء دالة (x) f توجد قاعدة التي تحدد (x) of (x) لنا.

يوجد نوع خاص من المؤثرات يسمى المؤثرات الخطية.

وهذه المؤثرات له الخاصية:

$$\angle [f_1(x) + f_2(x)] = \angle [f_1(x) + \angle f_2(x)]$$

وبوجود c كرقم موجب اختياري.

ملاحظة: يوجد مؤثر ات عكسية الخطية ولها $\angle cf(x) = c^* \angle f(x)$

وعليه فإنه في القائمة السابقة فإن المؤثرين الأخيرين هما $\angle cf(x) = c^* \angle f(x)$ الخطيان.

المؤثر الخطى سينقل دالة ما لدالة أخرى.

$$\angle f(x) = \frac{df(x)}{dx} - 2 f(x)$$

ويمكننا تشبه الدوال كمتجهات في ثلاثة أبعاد وتأثير المؤثرات يكون بنقل (تحويل) المتجه لمتجه آخر، ويأخذ المتجه كوحدة (amitvedre) ومــؤثر ينقــل نقطة على unit sphere لنقطة أخرى ومؤثر ما يمكن اعتبــاره بقابــل دوران النقطة حول محور z بثلاثين 30°.

 $A \rightarrow A'$ ثلاث حالات:

 $\mathbf{B} \to \mathbf{B}'$

 $C \rightarrow C'$

لاحظ أن النقطة على القطب تتقل على نفسها (وكذلك النقطة التي على القطب الجنوبي) وهذه الحالة الخاصة لمثال مؤثر مثل معادلة (6 – 4) والذي يمكن كتابته كما يلى:

$$H \left[u_{E}(x) \right] = E \left[u_{E}(x) \right] \tag{4-10}$$

منطوق المعادلة: H، مؤثر الهاملتيونيان يؤثر على نوف معين من الدوال سيعطينا من جديد الدالة التي يؤثر عليها مضروبة في ثابت.

هذا الثابت يسمى eigeulalw ومن المعادلة يعتمد على E وحل المعادلة يعتمد على E.

E يسمى eigeufaction الذي يناظر القيمة الخاصة $u_{E}(x)$ للمؤثر H.

$$\angle f(x) = \lambda f(x)$$
 مثال: حل مسألة القيمة الخاصة

حيث:

$$\angle f(x) = \frac{\mathbf{h}}{i} \frac{df(x)}{ax} - \beta x f(x)$$

في المنطقة a≤x≤a ولها شرط الأطراف (الشروط الحدية) bouday.

$$f(a) = f(-a)$$

الحل:

$$\angle f(x) = \lambda f(x)$$

$$\frac{\mathbf{h}}{\mathbf{i}} \frac{\mathbf{a} f(x)}{\mathbf{a} x} - \beta v f(x) = \lambda f(x)$$

$$\frac{\mathbf{d} f(x)}{\mathbf{d} x} = \frac{\mathbf{i}}{\mathbf{h}} [\beta + \mathbf{t}(x) + \lambda f(x)] = \frac{\mathbf{i}}{\mathbf{h}} [\beta x + \lambda] + (x)$$

$$\frac{\mathbf{d} f}{\mathbf{f}} = \frac{\mathbf{i}}{\mathbf{h}} (\beta^x + \lambda) \mathbf{a} x$$

$$\mathbf{h} f = \frac{\mathbf{i}}{\mathbf{h}} (\beta \frac{x^2}{2} + \lambda^x) + c$$

$$\mathbf{i} \beta^x \frac{2}{2} + \mathbf{i} \lambda \lambda \mathbf{h}$$

$$\mathbf{f}_{(x)} = Ae$$

القيمة الخاصة للمؤثر H تسمى قيم الطاقة الخاصة

$$H = \frac{p^2 op}{2m} + V(x)$$

مسألة القيمة الخاصة لجسم في صندوق the Eigenvalne Poeem for a

.Particle in box

$$-\frac{\mathbf{h}^{2}}{2m}\frac{a^{2}\mathbf{u}(\mathbf{x})}{a\mathbf{x}^{2}}+\mathbf{V}(\mathbf{x})\mathbf{u}(\mathbf{x})=\mathbf{E}\mathbf{u}(\mathbf{x})$$
 (4 – 6) باعتبار

حیث:

$$V(x) = \infty \qquad x < 0$$

$$= 0 \qquad \circ < x < a$$

$$= \infty \qquad a < x$$

من (4 – 4):

$$u(x) = 0$$
 $x < 0$
= 0 $a < x$

داخل الصندوق حيث V(x) = 0 المعادلة (4-6).

$$\frac{d^{2}u(x)}{dx^{2}} + \frac{2mE}{\mathbf{h}^{2}} u(x) = 0$$

لون أن $\mathrm{E} < 0$ ، المعادلة تأخذ الشكل.

$$\frac{d^{2}u(x)}{dx^{2}} - K^{2}u(x) = 0 \qquad , \quad k^{2} = \frac{2m|E|}{\mathbf{h}^{2}}$$

 e^{-1x} , e^{kx} من الحل العام هو الإحاد خطي من

$$k^2 = \frac{2mE}{h^2}$$
, E بقیم إیجابیة \leftarrow

$$\frac{d^{2}u(x)}{dx^{2}} + k^{2}u(x) = 0$$

A sin Kx + B con lex الحالة العام

$$u(0) = 0$$
 ولكن لزوم

يحصرنا لاختيار الشرط:

$$u(x) = A\sin k$$

 $u(a) = 0$
 \Rightarrow
 $\Leftarrow ka = n\mathbf{D}$ $n = 1, 2, 3...$

وعليه فإن قيم الطاقة الخاصة.

وبإمكاننا اختبار أن الحلول معايرة لو كانت قيمة.

$$A = \sqrt{2la}$$

$$u_{n}(x) = \sqrt{\frac{2}{a}} \sin \frac{hDx}{a}$$

و الحلول لها الخاصية.

$$\int_{0}^{a} dx \, u_{n}^{*}(x) u_{m}(x) = \int_{0}^{a} dx \frac{2}{a} \sin \frac{n \mathbf{D} \chi}{a} \sin \frac{m \mathbf{D} \chi}{a}$$

$$= \frac{1}{a} \int_{0}^{a} \left\{ \cos \left(\frac{(n-m) \mathbf{D} \chi}{a} \right) - \cos \left(\frac{(n+m) \mathbf{D} \chi}{a} \right) \right\}$$

$$= \frac{\sin (n-m) \mathbf{D}}{(n-m) \mathbf{D}} - \frac{\sin (n+m) \mathbf{D}}{(n+m) \mathbf{D}}$$

$$= 0 \quad \text{whem} \quad n \pm m$$

$$= 1 \quad \text{whem} \quad n = m$$

$$\int_{0}^{a} dx \, u_{n}^{*}(x) u_{m}(x) = smn \qquad(4-23)$$

* وهذا يعني أن الدوال الخاصة المناظرة لقيم خاصة مختلفة تكون متعامدة ortagoral.

* لو أن الدوال الخاصة معايرة. بدقة، كما هو ظاهر من (23-4)، يسمى thonormality covelition

استتباط بعض المعلومات الفيزيائية من الحلول الخاصة eigensalutions.

 $u_1(x)$ توصف بـــ (grourdstate الحالة الدنيا الحالة الذي الحالة التي لها أقل طاقة، الحالة الدنيا $u_1(x)$

$$\mathbf{E}_{1} = \frac{\mathbf{D}^{2}\mathbf{h}^{2}}{2\mathrm{ma}^{2}}$$

لاحظ أنه من الميكانيكا التقليدية أن أقل طاقة لجسم ساكن atesr في فجوة، له V(x)=0, p=0 فإن مجموع طاقة الوضع وطاقة الحركة = 0 ولكن نجد في ميكانيكا الكم أن أقل طاقة قيمتها ليست صفر أي توجد قيمة "للطاقة الدنيا" هذا مرتبط بمبدأ اللاتحديد $\Delta n \Delta p \geq 0$ لماذا.

R(x) قيمة R(x) قيمة R(x) وذلك لأن لأي دالة حقيقية فإن R(x) قيمة R(x) قيمة R(x) وذلك لأن لأي دالة حقيقية فإن R(x) وهذا لا يتفق مع المطلوب R(x) إلا في حالة تخيلية R(x) من ناحية أخرى فإن R(x) وهذا لا يتفق مع المطلوب R(x) أن R(x) من ناحية أخرى فإن R(x) وذلك لأن لأي دالة حقيقية في المطلوب المنافقية في المطلوب المنافقية في الملكة والمنافقية والمنافقية في الملكة والمنافقية والمن

 $p^2 = 2mE$ وبما أنه في داخل الصندوق

$$\langle p^2 \rangle = 2mE_n$$

3- وبازدياد عدد العقد في الحل، فإن هذا يقابل طاقة أعلى كما هو موضح في urith caruature الشكل التالي هذا يمكن فهمه وذلك لأن طاقة الحركة تزداد ب of the solntions القيمة المتوقعة لطاقة الحركة.

$$\langle u \rangle = \frac{\mathbf{h}^2}{2m} \int dx u^*(x) \frac{d^2 u(x)}{dx^2}$$

فرضية الفك:

The Expansion Postulate and its physical Interpretation

نظریة فوریر تنص علی أن أي دالة $\psi(x)$ التي تحقق الـشرط الحـدي $\psi(x)$ يمكن كتابتها.

$$\psi(x) = \sum Cu \sin \frac{n\mathbf{D}x}{a}$$

 $\frac{\sin \frac{n \mathbf{D} \mathbf{x}}{a}}{\mathbf{b}}$ وبما أن الدو ال الخاصة (المميزة) لــــ \mathbf{H} تتناسب مع \mathbf{U}_{n} فبإمكاننا كتابة الدو ال الخاصة لــ \mathbf{U}_{n} كالتالي:

$$\psi(x) = \sum_{n} A_n U_n(x)$$

ومن شرط التعامد و المعايرة فإنه بإمكاننا إيجاد An?

$$\int_{0}^{a} dx \, u_{m}^{*}(x) \, \psi(x) = \int_{0}^{a} dx \, u_{m}^{*}(x) \, \sum_{m} A_{n} \, U_{n}(x)$$

$$= \sum_{m} A_{n} \int_{0}^{a} dx \, u_{m}^{*}(x) = \sum_{m} A_{n} \operatorname{Smn}_{m}_{m}$$

$$A_{n} = \int_{0}^{a} dx \, u_{m}^{*}(x) \, \psi(x)$$

مثال/ اعتبر جسيم في صندوق. دالته الموجية تعطى بـ

$$\psi(x) = A(x/a)$$
 $0 < x < a/2$
= $A(1-\frac{x}{a})$ $a/2 < x < a$

$$\int_{0}^{a} dx \left| \psi(x) \right|^{2} = 1$$
 حيث
$$A = \sqrt{\frac{12}{a}}$$

احسب احتمال أن قياس الطاقة يعطينا الدالة الخاصة E_n ؟ نحن نريد حساب A_n في الفك.

$$A_n = \int_0^a dx \ \psi(x) \ \sqrt{\frac{2}{a}} \sin \frac{n\mathbf{D}x}{a}$$

$$\begin{split} \mathbf{A}_{\mathrm{n}} &= \int\limits_{0}^{\mathbf{a}} \; \mathrm{d}\mathbf{x} \; \psi \; (\mathbf{x}) \; \sqrt{\frac{2}{\alpha}} \; \sin \frac{\mathbf{n} \mathbf{D} \mathbf{x}}{\mathbf{a}} \\ &= \mathbf{Q} \; \mathbf{A} = \sqrt{\frac{12}{a}} \\ \mathbf{A}_{\mathrm{n}} &= \int\limits_{0}^{\mathbf{a}/2} \; \mathrm{d}\mathbf{x} \; \; \mathbf{A} \frac{\mathbf{x}}{\mathbf{a}} \; \sqrt{\frac{2}{a}} \; \sin \frac{\mathbf{n} \mathbf{D} \mathbf{x}}{\mathbf{a}} + \int\limits_{\mathbf{a}/2}^{0} \; \; \mathrm{d}\mathbf{x} \; (\mathbf{A} \left[\; 1 - \frac{\mathbf{x}}{\mathbf{a}} \; \right]) \sin \frac{\mathbf{n} \mathbf{D} \mathbf{x}}{\mathbf{a}} \\ &= \; \frac{\sqrt{24}}{a} \left[\int_{0}^{\mathbf{a}/2} \; \mathrm{d}\mathbf{x} \; \left(\frac{\mathbf{x}}{\mathbf{a}} \right) \sin \frac{\mathbf{n} \mathbf{D} \mathbf{x}}{\mathbf{a}} + \int\limits_{\mathbf{a}/2}^{0} \; \mathrm{d}\mathbf{x} \; (1 - \frac{\mathbf{x}}{\mathbf{a}}) \sin \frac{\mathbf{n} \mathbf{D} \mathbf{x}}{\mathbf{a}} \sqrt{\frac{2}{\alpha}} \; \sin \frac{\mathbf{n} \mathbf{D} \mathbf{x}}{\mathbf{a}} \right] \\ \mathbf{A}_{\mathrm{n}} &= \frac{\sqrt{24}}{a} \int_{0}^{\mathbf{D}/a} \; \mathrm{d}\mathbf{x} \; \frac{\mathbf{u}}{\mathbf{n}} \sin \, \mathrm{n}\mathbf{u} \; (1 - (-1)^{\mathrm{n}}) \end{split}$$

 $N \to E_{n}$ قيمة $A_{n} \to 0$ وذلك لوجود الحد الثاني التكامل يمكن حسابه بــسهولة، فقط لقيم فردية.

$$An = \frac{\sqrt{24}}{\mathbf{D}} 2 \frac{1}{\pi n^2} (-1)^{n+1}$$

$$A_n = \frac{a6}{\mathbf{D}^4 n^4} \qquad \text{n odd}$$

$$= 0 \qquad \text{n euen}$$

مثال/ في حالة وجود جسيم داخل صندوق (3 أبعاد) من خـــلال الحــل الــذي توصلنا إليه في حالة بعد واحد.

$$\begin{aligned} \mathbf{u}_{\mathbf{a}} &= \mathbf{n} \mathbf{D} \Rightarrow \mathbf{u} = \frac{\mathbf{n} \mathbf{D}}{\mathbf{a}} \Rightarrow \mathbf{p} = \mathbf{h} \mathbf{u} = \mathbf{h} \frac{\mathbf{n} \mathbf{D}}{\mathbf{a}} \\ &\Rightarrow \mathbf{p}_{\mathbf{x}} = \frac{\mathbf{D} \mathbf{h} \mathbf{n}_{\mathbf{x}}}{\mathbf{a}} , \quad \mathbf{p}_{\mathbf{y}} = \frac{\mathbf{D} \mathbf{h} \mathbf{n}_{\mathbf{y}}}{\mathbf{b}} , \quad \mathbf{p}_{\mathbf{z}} = \frac{\mathbf{D} \mathbf{h} \mathbf{n}_{\mathbf{z}}}{\mathbf{c}} \\ &\mathbf{E} = \frac{1}{2\mathbf{m}} \mathbf{p}^{2} = \frac{1}{2\mathbf{m}} \left(\mathbf{p}_{\mathbf{x}}^{2} + \mathbf{p}_{\mathbf{y}}^{2} + \mathbf{p}_{\mathbf{z}}^{2} \right) = \frac{\mathbf{D}^{2} \mathbf{h}^{2}}{2\mathbf{m}} \left(\frac{\mathbf{n}_{\mathbf{x}}^{2}}{\mathbf{a}^{2}} + \frac{\mathbf{n}_{\mathbf{y}}^{2}}{\mathbf{b}^{2}} + \frac{\mathbf{n}_{\mathbf{z}}^{2}}{\mathbf{c}^{2}} \right) \end{aligned}$$

هذه المعادلة تعطي مستويات الطاقة لجسيم في صندوق جهد في ثلاثة أبعاد.

$$\psi = C \sin \frac{n_x \mathbf{h} x}{a} \quad \sin \frac{n_x \mathbf{h} y}{b} \quad \sin \frac{n_x \mathbf{h} z}{c}$$

لو عوضنا بهذه المعادلة في معادلة سترودنجر فنتحصل على قيم E أعلاه.

(a = b = c) في حالة مكسب

$$E = \frac{\mathbf{D}^2 \mathbf{h}^2}{2m} (n_x^2 + n_y^2 + n_z^2) = \frac{\mathbf{D}^2 \mathbf{h}^2}{2m^2} k^2$$

والدالة الموجبة التي نقابلها.

$$\psi = C \sin \frac{n_x \mathbf{h} x}{a} \quad \sin \frac{n_x \mathbf{h} y}{b} \quad \sin \frac{n_x \mathbf{h} z}{c}$$

لاحظ أن الطاقة تعتمد على n^2 . هذا يعني أن كل الحالات التي تناظر كل الأرقام D,n_y,n_z والتي تعطي نفس الطاقة. ولكن عندما نغير الأرقام D,n_y,n_z والتي تعطي نفس الطاقة ولكن عندما نغير الأرقام بدون ما نغير قيمة n فإن Ψ تتغير وعليه فإنه يوجد مستويات من الطاقة لها العديد من الدو ال الموجية وهذا ما يسمى بالتكر ار degeneracy.

الطاقة	n_x, n_y, n_z	g
3E ₁	(1,1,1,)	1
6E ₁	(2,1,1) $(1,2,1)$ $(1,1,2)$	2
9E ₁	(2,2,1)(2,1,2)(2,2,2)	3
11E ₁	(3,1,1) (

فرضبة الفك:

Expansion Postulate and Its physical Interpretation

إن نظرية فورير تنص على أن أي دالة $\psi(x)$ التي تحقق الشروط الحدية $\psi(x) = \psi(x) = \psi(x) = \psi(x)$ يمكن كتابتها بالشكل التالي.

$$\psi(x) = \sum_{x \in \mathcal{X}} Cu \sin \frac{n\mathbf{D}x}{a}$$

وبما أن الدوال الخاصة لـ H للبئر اللانهائي infinite well تتناسب مـع $U_n(x)$ فبإمكاننا كتابة المعادلة السابقة بدلالة الدوال الخاصة لـ $u_n(x)$

$$\psi(x) = \sum_{n} A_n U_n(x)$$

 $\int_{0}^{a} dx \, u_{m}^{*}(x) u_{n}(x) = smn \leftrightarrow orthonormeInty$ وباستخدام علاقة المعايرة

يمكننا إيجاد قيمة An.

$$\int_{0}^{a} dx \, u_{m}^{*}(x) \, \psi(x) = \int_{0}^{a} dx \, u_{m}^{*}(x) \, \sum_{m} A_{n} \, U_{n}(x)$$

$$= \sum_{m} A_{n} \int_{0}^{a} dx \, u_{m}^{*} \, u_{n}(x) = \sum_{m} A_{n} \, \text{Smn}$$

$$A_{n} = \int_{0}^{a} dx \, u_{m}^{*}(x) \, \psi(x)$$

$$\Rightarrow A_n = \int_0^a dx \ u_n^*(x) \psi(x) , \quad \sin =1, \text{if } m=n$$

وكما فعلنا في حالة انتشار الحزمة الموجية الحرة، بإمكاننا حساب التطور الزمني لهذه الدالة الاختيارية $\frac{\Psi(x)}{V(x)}$ مع الزمن. وبما أن كل من الدوال الخاصة $\frac{\Psi(x)}{V(x)}$ تتطلب دالة اعتماد على الزمن خاصة بها $\frac{\Psi(x)}{V(x)}$ ، بشكل عام يمكننا كتابة.

$$\psi(x, t) = \sum_{n} A_{n} U_{n}(x) e^{-iEnt/\hbar}$$

ولتأويل المعاملات A_n فبإمكاننا حساب القيمة المتوقعة للطاقة في أي حالة (x) اختيارية (x) وبما أن داخل الصندوق (x) الصندوق (x) وبما أن (x) وبما أن (x) الصندوق (x) الصندوق (x) الصندوق (x) وبما أن (x) وبما أن (x) الصندوق (x) الصند

$$\langle H \rangle = \int_{0}^{a} dx \, \psi^{*}(x) \, H \psi(x) = \int_{0}^{a} dx \, \psi^{*}(x) \, H \sum A_{n} \, U_{n}(x)$$

$$= \sum A_{n} \int_{0}^{a} dx \, \psi^{*}(x) \, E_{n} \, U_{n}(x) \qquad (a)$$

$$= \sum E_{n} \int_{0}^{a} dx \, \psi^{*}(x) \, A_{n} \, U_{n}(x)$$

$$= \sum E_{n} |A_{n}|^{2}$$

$$1 = \int_{0}^{a} dx \, \psi^{*}(x) \sum A_{n} \, U_{n}(x) \qquad (B)$$

$$= \sum A_{n} = \sum |A_{n}|^{2}$$

 $\frac{\left|\mathbf{A}_{n}\right|^{2}}{\left|\mathbf{A}_{n}\right|^{2}}$ المعادلة السابقة (a) مع شرط التطبيع يقترح أن

 $A_n = \int dx \, U_n^*(x) \psi(x)$

يمكن تأويلها باحتمال أن قياس الطاقة لأي دالة $\psi(x)$ يعطينا القيمة الخاصة E_n

مثال: خذ جسم في صندوق. دالة الموجة.

$$\psi(x) = A (x/a)$$
 $0 < x < a/2$
= $A (1 - \frac{x}{a})$ $a/2 < x < a$

حيث $\int_{0}^{a} dx \, \left| \psi(x) \right|^{2} = 1$ وذلك لتحقق $A = \sqrt{\frac{12}{a}}$ احسب احتمال أن القياس

للطاقة يعطينا القيمة الخاصة E_n . نحن نريد أن نحسب A_n في الفك.

$$A_{n} = \int_{0}^{a} dx \frac{\psi(x)}{\uparrow} \sqrt{\frac{2}{a}} \sin \frac{n\mathbf{D}x}{a}$$

$$\sqrt{\frac{12}{a}} \frac{x}{a}$$

$$\sqrt{\frac{24}{a}} \left[\int_{0}^{a/2} dx \left(\frac{x}{a}\right) \sin \frac{n\mathbf{D}x}{a} + \int_{a/2}^{0} dx \left(1 - \frac{x}{a}\right) \sin \frac{n\mathbf{D}x}{a} \right]$$

بتغيير المتغيرات $u = \frac{\mathbf{D}x}{a}$, $dx = \frac{a}{\mathbf{D}} du$ الأول.

التكامل الثاني
$$\mathbf{D} - \mathbf{u} = \frac{\mathbf{D}\mathbf{x}}{\mathbf{a}}$$

An =
$$\frac{\sqrt{24}}{a} \int \frac{a}{\mathbf{D}} \operatorname{an} \frac{u}{\mathbf{D}} \sin (nu) + \int$$

= $\frac{\sqrt{24}}{\mathbf{D}} \int_{0}^{\mathbf{D}/2} \operatorname{dn} \frac{u}{\mathbf{D}} \sin \operatorname{nu} (1 - (-1)^{n})$

الفردية. n مزدوجة $\rightarrow 0$ لأن الحد الأخير ولقيمة n الفردية.

An =
$$\frac{\sqrt{24}}{a}$$
 2. $\frac{1}{pn2} (-1)^{n+1}$

$$\Rightarrow |A n|^2 = \frac{96}{\mathbf{p}^4 n^4} \quad \text{n odd}$$

وعليه.

Momentum Eiglnhetion of the Fremantle

:Parity التماثل

الدو ال الخاصة لجسم حر (sin kx, cos kx) وكذلك الدو ال الخاصة لجسم في صندوق ممتد من $\frac{-a/2 \rightarrow a/2}{a/2}$

$$U_{n}(x) = \sqrt{\frac{2}{a}} \sin \frac{n\mathbf{D}x}{a} \qquad (n=2, 4, 6,)$$

$$U_{n}(x) = \sqrt{\frac{2}{a}} \cos \frac{n\mathbf{D}x}{a} \qquad (n=1, 3, 5,)$$

هذه الدوال إما أن تكون زوجية أو فردية تحت التغيير $x \to -x$ لو أخذنا جسم في صندوق متماثل حول x = 0 وكانت القيم الابتدائية للحالة y(x) دوال زوجية.

هذا يعني أن $\frac{\psi(x)}{a} = \sum_{n} A_{n} \sqrt{\frac{2}{a}} \cos \frac{n \mathbf{D} x}{a}$ حيث أن الجمع يمتد على $\frac{\psi(x)}{a} = \frac{1}{2} \sum_{n=1, 3, 5, \dots, n} \frac{1}{2} \sum_{n=1, 3, \dots, n} \frac{1}{2} \sum$

$$\psi(\mathbf{x}, \mathbf{t}) = \sum A_n \sqrt{\frac{2}{a}} \cos \frac{n\mathbf{D}\mathbf{x}}{\mathbf{a}} e^{-i\mathbf{E}\mathbf{n}t/\mathbf{h}}$$

وهذه الدالة لا زالت زوجية في x عند أوقات أخرى. ونفس الشيء يحدث في حالة القيم الأولى الابتدائية تكون فردية.

وعليه: للصندوق المتماثل ومتمحور حول x=0 فإن الفردية والزوجية هي خواص لا تعتمد على الزمن. وعليه بأنها (الزوجية والفردية) ثوابت السرعة.

فلو استحدثنا مؤثر Parihyopenator p مؤثر النماثل والذي قاعدته أن يعكس $x \to -x$ و هكذا لأي دالة موجبة $\psi(x)$

$$p \psi(x) = \psi(-x)$$

ولدالة موجبة زوجية.

$$p \psi^{(+)}(x) = \psi^{(+)}(x)$$

ولدالة فردية.

$$p \psi^{(-)}(x) = - \psi^{(-)}(x)$$

وهاتين المعادلتين هي معادلات ذات قيم خاصة والذي وضحناه هذا أن الدوال الزوجية هي دوال خاصة لp لها قيمة خاصة p بينما الدوال الفردية هي دوال خاصة p لها قيمة خاصة p لها قيمة خاصة p

وفي مسألة الجسم في صندوق فإن الدوال $\frac{nDx}{a}$, $\sin(\frac{nDx}{a})$ ليست فقط دو ال خاصة لـ H بل هي دو ال خاصة لـ P القيم الخاصـة ± 1 هـي القـيم الممكنة فقط.

افتر اض أننا عندنا. $\mathbf{P} = \mathbf{D} \cdot \mathbf{u}(\mathbf{x}) = \mathbf{D} \cdot \mathbf{u}(\mathbf{x})$ بالتأثیر بـ \mathbf{P} مرة أخرى.

$$P^{2}U(x) = P\mathbf{D} u(x) = \mathbf{D}^{2} u(x)$$

لكن $\frac{P^2U(x) = U(x)}{\lambda^2 = 0}$ وذلك لأن لانعكاسية الاثنين (مرتين) يجب ألا يغير شيئاً. $\lambda = 1 + \lambda^2 = 0$ و أي دالة اختيارية يمكننا كتابتها كمجموع لـدوال زوجيـة و فردية.

$$\psi(x) = \frac{1}{2} [\psi(x) + \psi(-x)] + \frac{1}{2} [\psi(x) - \psi(-x)]$$

وهذا كما عملنا بالدوال الخاصة لـ $H \rightarrow i$ وهذا كما عملنا بالدوال الخاصة لله الخاصة الدوال للمؤثر الجديد.

x=0 إن ظهور "الزوجية" و "الفردية" جاد لأننا ركزنا الصندوق حول a, 0 وإذا كنا وضعناه بين a, 0 لا شيء سيتغير وستبقى التماثل (النتاظر) تحت الانعكاس عند x=a/2. إن الدرس المطلوب تعلمه هنا هو أننا بوضع مسألة في ميكانيكا الكم يجب أن نراعي باهتمام تماثل وتتاظر الهاملتونيان، واختيار

الاحداثيات بطريقة تظهر التماثل بوضوح والحقيقة الهامة هو تماثل (تساظر) الهاملتونيان. هذا ربما أن يرى بوضوح بالسؤال تحت أي حيثيات ستبقى الدالة الزوجية زوجية عند كل الأزمنة.

One – Dimensional Potential

الجهد ذو البعد الواحد

في هذا الفصل سوف نحل مسائل بسيطة للحركة في بعد واحد. هذه المسائل ذات أهمية وذلك لأنها توضح بعض الظواهر الغير تقليدية nonclaesical efpeots وكذلك لأن العديد من الحالات الفيزيائية هي في محصلتها في بعد واحد بالرغم من أننا نقيس في ثلاثة أبعاد.

عتبة الجهد (معاملي النفاذ و الانعكاس) The Potential step:

بالنظر إلى شكل الموضح.

$$V(x) = 0 \qquad x < 0$$
$$= V_{\circ_0} \qquad x > 0$$

معادلة شرودنجر.

$$-\frac{\mathbf{h}^{2}}{2m}\frac{d^{2} u(x)}{dx^{2}} + v(x) u(x) = E u(x)$$

يمكن كتابتها:

$$\frac{d^{2} u(x)}{dx^{2}} + \frac{2m}{\mathbf{h}^{2}} \left[E - v(x) \right] u(x) = 0$$

ىكتابة:

$$\frac{2m}{\mathbf{h}^2} \left[E - V_0 \right] = q^2 \qquad , \quad \frac{2mE}{\mathbf{h}^2} = K^2$$

عند $\mathbf{V}(\mathbf{x}) = \mathbf{0} \leftarrow \mathbf{x} < \mathbf{0}$ عند

$$u(x) = e^{ikz} + R e^{-ikz}$$

وهذا يقابل فيض يتحرك في الاتجاه الموجب لـ x ومقدار الفيض هو:

$$\begin{split} &j = \frac{\mathbf{h}}{2\mathrm{im}} \left[\psi^* \left(x \right) \frac{\partial \psi}{\partial \, x} - \frac{\partial \psi^*}{\partial \, x} \, \psi \right] = \\ &= \frac{\mathbf{h}}{2\mathrm{im}} \left[\left(e^{\mathrm{iux}} + R^* \, e^{\mathrm{iux}} \right) \left(\mathrm{iue}^{\, 2\mathrm{ikx}} \, - R\mathrm{ik} \, e^{-\mathrm{iux}} \right) - \left(\mathrm{ike}^{\, \mathrm{iux}} + \mathrm{ik} R^* \, e^{-\mathrm{iux}} \right) \left(e^{\, \mathrm{iux}} + R^* \, e^{-\mathrm{iux}} \right) \right] \\ &= \frac{\mathbf{h}}{2\mathrm{im}} \left[\left[\mathrm{ik} \left(1 - RR^* \right) + \mathrm{ik} \left(R^* \, e^{\, 2\mathrm{ikx}} - Re^{-\mathrm{ikx}} \right) \right] \\ &- \left[- \mathrm{ik} \left(1 - RR^* \right) + \mathrm{ik} \left(R^* \, e^{\, 2\mathrm{ikx}} - Re^{-\mathrm{ikx}} \right) \right] \right\} = \frac{\mathbf{h}}{2\mathrm{im}} \left[2\, \mathrm{ik} \left(1 - R \right) = \frac{\mathbf{hk}}{m} \left(1 - \left| R \right|^2 \right) \right] \end{split}$$

بإمكاننا أن ننظر لـ $\frac{hk}{m}$ بفيض قدرة $\frac{hk}{m}$ كموجة ساقطة. ولو لـم يكـن هناك جهد بإمكاننا أن نختار $\frac{e^{ikx}}{e^{ikx}}$ كحل لكل قيم x وعليه نعزي R لوجود الجهد هذا الجهد ينشئ الموجة المنعكسة Re^{-ikx} بفيض منعكس قدره $\frac{hk}{m}|R|^2$ لقيم Re^{-ikx} بامكاننا أن نكتب الحل.

$$U(x) = T e^{ijx}$$

ولكن هذا الحد يصف موجة قادمة من ∞+ في اتجاه ____ ولكن في حالة موجة ساقطة من اليسار فإن الموجة الوحيدة على اليمين يمكن أن تكون موجة نافذة transmitted were والفيض المقابل لها.

$$j\,\frac{\boldsymbol{h}}{2\mathrm{im}}\Big[\,T^*\,e^{-\mathrm{i}ux}\,\,(\,\mathrm{Tiq}\,e^{\mathrm{i}qx}\,)\,-\,(-\mathrm{iq}\,T^*\,e^{-\mathrm{i}qx}\,)\,T\,e^{\mathrm{i}qx}\,\,\,\Big]$$

وبما أنه لا يوجد اعتماد على الزمن في هذه المسألة فإن قانون الحفظ (البناء) $\frac{\partial}{\partial t} P(x,t) + \frac{\partial}{\partial t} j(x,t) = 0$ يعني أن j(x) لا تعتمد على j(x) لا يعني أن الفيض على الجانب الأيسر يجب أن يساوي الفيض على الجانب الأيمن.

$$\Rightarrow \frac{\mathbf{h}\,\mathbf{k}}{\mathbf{m}} (1 - \left| \,\mathbf{R} \,\right|^2 \,) = \frac{\mathbf{h}\,\mathbf{i}}{\mathbf{m}} \,\left| \,\mathbf{T} \,\right|^2$$

 $\frac{U(x)=U(x)}{(x)}$ الدالة الموجية يؤدي contiuwity

$$e^{iux} + R e^{-iux} = T e^{2ikx} \Rightarrow at x = 0 \Rightarrow 1 + R = T$$
 (a)

و كذلك فإن ميل الدالة الموجبة متصل عند x=0 بالرغم من أن الجهد $\frac{d^2 u(x)}{dx^2} + \frac{2m}{h^2} [E-V(x)u(x)=0]$ من عند متصل و هذا يتضح بتكامل المعادلة $\frac{d^2 u(x)}{dx^2} + \frac{2m}{h^2} [E-V(x)u(x)=0]$ من $\frac{d^2 u(x)}{dx^2} + \frac{2m}{h^2} [E-V(x)u(x)=0]$

$$\left(\frac{d\mathbf{u}}{d\mathbf{x}}\right)_{\in} -\left(\frac{d\mathbf{u}}{d\mathbf{x}}\right)_{-\in} = \int_{-\epsilon}^{\epsilon} d\mathbf{x} \frac{d}{d\mathbf{x}} \frac{d\mathbf{u}}{d\mathbf{x}} = \int_{-\epsilon}^{\epsilon} d\mathbf{x} \frac{2\mathbf{m}}{\mathbf{h}^{2}} \left(\mathbf{V}(\mathbf{x}) - \mathbf{E}\right) \mathbf{u}(\mathbf{x}) = 0$$

ملاحظة الجهد يحتوي على حد مثل: $\frac{V_{\circ_0} 8(x-a)}{a+e}$ عندئـــذ فـــإن التكامـــل للمعادلة من a+e إلى a+e يعطينا

$$\left(\frac{d\mathbf{u}}{d\mathbf{x}}\right)_{at\in} -\left(\frac{d\mathbf{u}}{d\mathbf{x}}\right)_{a-\epsilon} = \frac{2m}{\mathbf{h}^2} \int_{a-\epsilon}^{a+\epsilon} V_{\circ_0} 8(\mathbf{x} - \mathbf{a}) \mathbf{u}(\mathbf{x}) = \frac{2m}{\mathbf{h}^2} V_{\circ_0} \mathbf{u}(\mathbf{a})$$

اتصال التفاضل للجهد في المسألة يعطي:

$$R = \frac{K - q}{K + q} \qquad , \qquad T = \frac{2k}{k + q}$$

flected and transmitted ومن هذا يمكننا حساب الفيض المنعكس والنافذ feuxes

Refleted
$$j = \frac{\mathbf{h}k}{m} |R|^2 = \frac{\mathbf{h}k}{m} (\frac{k-q}{k+q})^2$$

Transmitted $j = \frac{\mathbf{h}q}{m} T^2 = \frac{\mathbf{h}q}{m} (\frac{2k}{k+q})^2 = \frac{\mathbf{h}k}{m} \frac{4\mathbf{h}q}{(k+q)^2}$ (C)

لاحظ الآتي:

1- بخلاف الميكانيكا التقليدية والتي طبقاً لها: جسم يسير فوق جهد فإنه سوف يتباطأ وذلك لحفظ الطاقة. ولكنه لا يمكن أن ينعكس. أما هذا فنلاحظ أن جزء معين من الجسيمات الساقطة انعكس. وهذا بالطبع نتيجة للطبيعة الموجية للجسيمات فإن الانعكاس الجزيء للضوء الساقط عند التماس بين وسطين فظاهرة معتادة.

٢- من خلال التعبيرات (معادلة C) نلاحظ أن قانون الحفظ (البقاء) متحقق أي
 أن الفيض على الجانب الأيسر = الفيض على الجانب الأيمن.

$$\frac{\frac{\mathbf{h} \, k}{m} (1 - (\frac{k - q}{k + q})^2) = \frac{\mathbf{h} q}{m} \frac{4k^2}{(k + q)^2}$$

$$\frac{\mathbf{h} \, k}{m} \frac{4qk}{(k + q)^2} = \frac{\mathbf{h} \, k}{m} \frac{4qk}{(k + q)^2}$$

 $k = \frac{2m}{h^2} E \approx \frac{2m}{h^2} (E - V_{\circ}) = q \Leftarrow E >> V_{\circ}$ فإن النسبة بين الفيض $o \leftarrow |R|^2$ المنعكس و الساقط

$$\frac{JR}{JT} = \frac{(k-q)^2}{4kq} \rightarrow 0$$

وهذه النتيجة تتفق مع الحدس والذي يدل على أنه عند الطاقات الحالية فإن وجود عقبة الجهد ما هو إلا تشويه قليل على انتشار الموجه.

 $q = \sqrt{\frac{2m}{h^2}} (E - V_0)$ في هذه الحالة في هذه الحالة في الحالة فإن الحلول x > 0 يكون لها.

$$U(x) = Te^{i(iq)x} = Te^{-|q|x}$$

في هذه الحالة:

$$|R|^{2} = RR^{*} = \left(\frac{k-i|q|}{k+i|q|}\right) \left(\frac{k-i|q|}{k+i|q|}\right)^{*} = \frac{k-i|q|}{k+i|q|} \frac{k+i|q|}{k-i|q|} = 1$$

وفي هذه الحالة توجد موجة منتشرة عن يمين الجهد لأن $u=Te^{-|q|x}$ ليست موجة راحلة. وهكذا، كما في الميكانيكا التقليدية يكون انعكاس كلي. لاحظ (من ناحية أخرى) أن.

$$T = \frac{2k}{k+i|q|} \neq 0$$

وهذا يعني أن جزء من الموجة يخترق Penetrates الممنوعة (المحرمة) وظاهرة الاختراق هذه من ظواهر الموجات وسنرى بعد قليل أن هذه ستسمح بـ "tunneling" الاختراق من خلال الجهد. والدي من الحية الفيزياء التقليدية سيمنع بالكامل الجسيمات ويمنعها من الافتراق. وفي الحقيقة فإنه لا يوجد فيض من الجسيمات لليمين وذلك لأن (x) j تختفي للحلول الحقيقية حتى لو المعامل للأمام أخذ كمية مركبة ظاهرة الانعكاس الكلي رياضيا تكافئ للذي يحدث للضوء عندما يسقط على سطح (تماس) بين وسطية لها معامل انكسار مختلف $(n_2 > n_1)$ بزاوية أكبر من الزاوية الحرجة. فإن الضوء يعاني من انعكاس كلي ولكن سيكون هناك اضمحلال للمجال الكهروميغناطيسي يغاني من انعكاس كلي ولكن سيكون هناك اضمحلال للمجال الكهروميغناطيسي يخترق المنطقة المحرمة.

بئر الجهد The Potential well:

نأخذ الجهد الموضع ب

$$V(x) = 0 x < -a$$

$$= -V_o -a < x < a$$

$$= o a < x$$

$$2mE 2m(E+V)$$

 $k^{2} = \frac{2mE}{\mathbf{h}^{2}}$, $q^{2} = \frac{2m (E + V_{o})}{\mathbf{h}^{2}}$

الحلول:

$$x < -a \implies u(x) = e^{ikx} + R e^{-ikx}$$

$$-a < x < a \implies u(x) = A e^{iqx} + B e^{-iqx}$$

$$x < a \implies u(x) = T e^{ikx}$$

و هذه تطابق لفيض قادم (ساقط) $\frac{hk}{m}$ من اليسار و فيض منعكس من اليمين $\frac{hk}{m} |T|^2$ و فيض نافذ $\frac{hk}{m} |T|^2$.

أما داخل البئر فإنه توجد موجات ذاهبة في كلا الاتجاهين وذلك لأن الانعكاس يحدث من الطرفين عند $x=\pm$ وطبقاً لقانون حفظ الفيض.

$$\frac{\mathbf{h}\mathbf{k}}{\mathbf{m}} \quad (1 - |\mathbf{R}|^2) = \frac{\mathbf{h}\mathbf{q}}{\mathbf{m}} (|\mathbf{A}|^2 - |\mathbf{B}|^2) = \frac{\mathbf{h}\mathbf{k}}{\mathbf{m}} |\mathbf{T}|^2$$

وبتطابق الدوال الموجية وتفاضلاتها يعطينا أربع معادلات.

$$\begin{split} e^{-ika} + R \, e^{+ika} &= A \, e^{-iqa} + B \, e^{iqa} \\ ik \, (e^{-ika} - R \, e^{ika}) &= iq \, (A e^{-iqa} - B \, e^{iqa}) \\ A \, e^{+iqa} + B \, e^{-iqa} \, T e^{ika} \\ iq \, (A e^{iqa} - B \, e^{-iqa} &= ik \, T e^{ika} \end{split}$$

وبحل هذه المعادلات

R =
$$ie^{-2ika}$$
 $\frac{(q^2 - k^2) \sin 2qa}{2kq \cos 2qa - i (q^2 + k^2) \sin 2qa}$
T = e^{-2ika} $\frac{2kq}{2kq \cos 2qa - i (q^2 + k^2) \sin 2qa}$

 $q^2 - k^2 << 2kq$ وفي حالة $V_0 = E >> V_0$ فإنه لا يوجد عملياً انعكاس وذلك لأن $E >> V_0$ وكذلك عندما $E \to 0$ فإن النفاذية $O \to O$

في حالة $\sin 2 ga = 0$ في حالة الطاقات موجبة المعطاة بـ

لهذه القيم من الطاقة لا يوجد انعكاس R=0. وهذا نموذج لما يحدث في استطارة الكترونات ذات طاقة منخفضة (0.1~eV) بواسطة غازات فاعلة (نيون، أرجون) والذي يوجد بها نفاذية عالية غير طبيعية. هذه الظاهرة تم

مشاهدتها أو لا بواسطة Townsend, Ramsauer ووصفت بأنه رنين النفاذية .transmission resonance

ولتقديم مناقشة دقيقة فإنه من الضروري إدخال (وضع في الحسبان) اعتبارات ثلاثة وبلغة الموجات، فإن التأثير بسبب التداخل الهدام بين الموجات المنعكسة مرة واثنين وثلاثة عند c = -a و الموجات المنعكسة مرة واثنين وثلاثة عند Fairy – والموجات المنعكسة مرة واثنين وثلاثة عند وشرط الرنين. $\lambda = \frac{2D}{q} = \frac{2D}{nD} = \frac{4a}{n} < 2qa = nh$ وهذا هو شرط عمل جهاز.

V(x)=0 الحلول في V_0 بشرط أن V_0 سالبة (أي أن V_0 في المعادلة V(x)=0 = $V_0 \to 0$ = $V_0 \to 0$

ستكون (كما سنرى الحلول مجزأة discrete). خذ

$$\frac{2mE}{\mathbf{h}^2} = -K^2$$

الحلول خارج البئر والتي تكون مقيدة عند ∝

$$u(x) = C_1 e^{kx}$$
 $x < -a$
 $u(x) = C_2 e^{-kx}$ $a < x$
 $u(x) = e^{+ikx} + Re^{-ikx}$ $x < -a$
 $u(x) = A e^{iqx} + B e^{-iqx}$ $-a < x$
 $u(x) = T e^{iux}$ $a < x$

وبما أننا نتعامل مع دوال حقيقية فإنه في هذه الحالة من المناسب أن نكتب الحلول داخل البئر بالشكل.

$$u(x) = A\cos qx + B\sin qx$$
 $-a < x < a$
$$V_o > E$$
 وذلك لأن $v_o > E$ وذلك $v_o = \frac{2m}{h^2} = \frac{2m$

$$C_1 e^{-ka} = A \cos qa - B \sin qa$$

 $u C_1 e^{-ka} = [A (\sin qa)q] + B (\cos qa) = q (A \sin qa + B \cos qa)$
 $C_2 e^{-ka} = A \cos qa + B \sin qa$
 $-k C_2 e^{-ka} = q (A \sin qa - B \cos qa)$

من هذه المعادلات يمكننا كتابة K.

$$k = q \frac{A \sin qa - B \cos qa}{A \sin qa + B \cos qa}$$

$$= q \frac{A \sin qa + B \cos qa}{A \sin qa - B \cos qa}$$
(2)

وهاتين المعادلتين معاً تعني أن A B = 0 وهذا يعني أن الحلول إما (B = 0) x = 3 وحية (B = 0) x = 3

والدوال تقريباً شكلها الموضح في الشكل.

والحالة الدنيا groudstate (التي ليس لها عقد) تكون زوجية والــشروط التي تحدد الطاقة.

من المعادلة (1)

$$K = q tam qa$$
 (B = 0) حلول زوجية

ميكانيكا الكم

من المعادلة (2)

دعنا نختبر هذه الحلول منفصلة.

(a) الحلول الزوجية:

استخدم الرمز
$$\lambda = \frac{2m \, V_o \, a^2}{h^2}$$
 استخدم الرمز $y = q \, a$

discete ser إن نقاط التقاطع تحدد القيم الخاصة . وهذه تتمثل فئة متقطعة $\frac{\sqrt{\lambda-y^2}}{v}$ تمضي.

أي: عندما يزداد عمق الجهد أو يستعرض فإنه يوجد المزيد من الحالات المربوطة (المقيدة) lundstates والشكل يبين كذلك أنه لا يهم كم تكون قيمة الصغيرة فإنه سيكون دائماً على الأقل حالة مربوطة واحدة. وهذا أمر يميز الجهد الجاذب ttractiuepot في بعد واحد وليس صحيحاً في ثلاثة أبعاد والذي يسلك سلوك الحلول الفردية (ستنافس فيما بعد). وكلما كبرت 1 فإن القيم الخاصة تؤول وتصبح متساوية المسافة في 1 وبنقاط التقاطع المعطاة بالمعادلة.

 $qa = y = (n + \frac{1}{2})$ **D** , $n = 0, 1, 2, \dots$ الزوجية لصندوق ما لا نهاية متمركز حول النقطة الأصل.

Figure 5-11. Location of discrete eigenvalues for even solutions in square well. The rising curves represent tan y; the falling curves are $\sqrt{1-y^2/y}$ for different values of I

(b) الحلول الفردية: هنا سيكون شرط القيمة الخاصة.

$$\sqrt{\frac{\lambda - y^2}{y}} = -\cos y$$

وبما أن $\frac{\mathbf{D}}{2} = \frac{\mathbf{D}}{2} = -\frac{\mathbf{D}}{2}$ فإن الرسمة التالية تبدو مثل الرسمة أعلاه ولكن منحنيات متزحزحة بمقدار $\frac{\mathbf{D}}{2}$ وكلما كبرت \mathbf{I} فإنها تسلك بنفس الطريقة ولكن معادلة $\mathbf{v} = \mathbf{D}$ ستستبدل ب $\mathbf{v} = \mathbf{D}$, $\mathbf{v} = \mathbf{D}$, $\mathbf{v} = \mathbf{D}$

Figure 5-12. Location of discrete eigenvalues for odd solutions in square well. The rising curves represent – cot y; the falling curves are $\sqrt{1-y^2/y}$ for different values of 1 Note that thee is no eigenvalue for $1 < (p/2)^2$

 $\sqrt{\lambda - \frac{\mathbf{D}^2}{4}} > 0$ وعلى عكس الحلول الزوجية فإنه سيكون تقاطع لـون أن. $\frac{\mathbf{D}^2}{4} = 2.40$ انظر إلى الشكل أعلاه، و لاحظ أن تقاطع يحدث عندما

من الشكل نلاحظ أن الحلول الفردية تختفي (تتلاشى) عند x=0 وعليه فإن مسألة الحالات المقيدة للحلول الفردية ستكون هي نفسها عندما يكون لها بئر الجهد هو الموضح في الشكل التالي.

وذلك لأن الشرط (عند هذا الجهد) U(0)=0 سيكون صحيح.

ومن الحسابات التفصيلية فإنه يمكننا تأكيد الفهم العام للسبب في الحصول على قيم خاصة (غير متصلة). هذه القيم تظهر وذلك لأن الدالة الموجبة يجب أن تتلاشى عند ∞.

The Potential Barrier (الاختراق النفقى) حاجز الجهد

خذ الجهد كالتالي:

$$V(x) = 0$$
 $x < -a$
= $-V_0$ $-a < x < a$
= 0 $a < x$

ولعنا نحصر المناقشة للطاقات بحيث $E < V_0$ أي أنها الطاقات التي لا تسمح باختراق الحاجز طبقاً للميكانيكا التقليدية.

داخل الحاجز (الحلول) للمعادلة.

$$\frac{d^{2}u(x)}{dx^{2}} + \frac{2m}{\mathbf{h}^{2}}(E - V_{o})u(x) = 0$$

$$\frac{d^{2}u(x)}{dx^{2}} - K^{2}u(x) = 0$$

$$K^{2} = \frac{2m}{\mathbf{h}^{2}}(V_{o} - E)$$

الحل العام.

$$U(x) = Ae^{-kx} + Be^{kx} \qquad |x| < a$$

ميكانيكا الكم

أي أنه توجد نفاذية بالرغم من أن الطاقة أقل من قمة الحاجز (E<V₀) وهذه ظاهرة موجية وفي ميكانيكا الكم نفس الظاهرة تلاحظ من الجسيمات هذه هي ظاهرة الاختراق النفقي لجسيم خلال حاجز عادة ما تلاحظه.

إن دالة الموجة لا تتلاشى داخل الحاجز كما يعني احتمال وجود الجسم بطاقة سالبة. ولكن كيف يمكن أن لهذا معنى؟

لو نظرنا لمبدأ اللاتعيين لتسعفنا من التناقض مع الميكانيكا التقليدية.

إن تجربة دراسة الجسم داخل حاجز الجهد يجب أن تحيزه بدقة قدرها

$\Delta x \ll 2a$

وهذه التجربة (القياسات) ستنقل لكمية الحركة للجسيم بعدم تحديد تكررها. $\frac{h^2}{8ma} >> \frac{h^2}{8ma}$ وهذا يقابله انتقال للطاقة قدره $\Delta E >> \frac{h^2}{8ma}$ وهذا يقابله انتقال للطاقة قدره $\Delta E >> \frac{h}{2a}$ ولمشاهدة طاقة حركة سالبة، فإن هذا اللاتعيين يجب أن يكون أقل بكثير من $\frac{h^2 k^2}{2m} >> E >> \frac{h^2}{8ma^2}$

وبشكل عام فإن الحواجز التي تحدث في الظواهر الفيزيائية الحقيقية لا تكون مربعة، ولمناقشة بعض التطبيقات يجب أو V أن نستتج تعبيرات تقريبية لمعامل النفاذية V خلال حواجز جهد غير منتظمة والطريقة لعمل هذا معامل النفاذية V خلال حواجز جهد غير منتظمة والطريقة تقريب اعتبار أنه V توجد حلول دقيقة لمعظم أشكال الجهد هو عن طريقة تقريب Wentzel- kreners – Birllouin (WKB)

$$\left| T \right|^2 \approx \left(\frac{4ku}{K^2 + u^2} \right)^2 e^{-4ka}$$

والتي تتكون من حدين، فإن الحد الثاني هو المهيمن والغالب. وبكتابة المعادلة مع الشكل itsholdbe4.

$$\operatorname{lm} \left| T \right|^{2} = 2u (2a) + 2\operatorname{lm} \frac{2 (ka) (ua)}{(ka)^{2} + (ua)^{2}}$$

تحت كل الحيثيات فإن الحد الأول هو الغالب (المهيمن) على الحد الثاني لأي قيمة Ka والطريقة التي سنتبعها هي معالجة حاجز منحنى كحواجز مربعة متجاورة uxtaposition وبما أن معاملات النفاذية مضروبة عندما تكون صغيرة وعندما يكون معظم الفيض منعكس، فإن النفاذية ضرب كل شريحة تكون مستقلة فإن هذا قليل الاحتمال.

$$\lim |T|^{2} \simeq \sum_{x = 1}^{\infty} \lim |T|^{2}$$

$$\simeq -2 \sum_{x = 1}^{\infty} \Delta x < k >$$

$$\simeq -2 \int_{\text{barier}} dx \sqrt{\frac{2m}{\mathbf{h}^{2}}} \left[V(x) - E \right]$$

حيث $\frac{\Delta x}{\Delta x}$ هو العرض $\frac{\langle u \rangle}{\langle u \rangle}$ هو متوسط قيمة $\frac{\Delta x}{\Delta x}$

لاحظ أن هذا التعبير فيه تقريب كبير لسببين خاصة عند نقطة الانعطاف حيث الطاقة والجهد يتساويان. ومن المهم أن يكون V(x) هي دالة متغيرة ببطئ في x وإلا فإن تقريب الجهد المنحنى مربعات متراصة يكون ممكنناً لو كانت هذه المربعات ضيقة جداً وعندها كذلك المعادلة $\frac{4ku}{m}$ هو تقريب غير جيد. ولكن من المناسب كتابة.

لكون على المنطقة التي فيها يكون على المنطقة التي فيها يكون $|T|^2 \simeq e^{-2\int dx \sqrt{(2m'h^2)^2(V(x)-E)}}$ الجذر التربيعي حقيقي.

التأثير النفقي Tunneling Phenomena

تعتبر هذه الظاهرة شائعة في الفيزياء الذرية والنووية وسوف نناقش أمثلة.

الانبعاث (الالكتروني) البارد Cold Emission.

خذ الكترونات في معدن. إن هذه الالكترونات مقيدة داخل المعدن بواسطة جهد والذي كتقريب أولي، يمكن وصفه بصندوق ذو عمق محدد كما هو موضح بالشكل.

لاحظ أن مستويات الطاقة للالكترونات قريبة جداً من بعضها وذلك لأن الصندوق عريض جداً.

من خواض الإلكترونات (والتي توصف بمبدأ بالولي) أنها تترتب في مستويات الطاقة بحيث أنه لا يوجد أكثر من الكترونين يمكن أن يشغلها مستوى واحد من مستويات الطاقة. وهكذا فأقل حالة للطاقة في المعدن، كل المستويات إلى حد مستوى طاقة يسمى مستوى طاقة فيرسي (والتي تعتمد على كثافة الإلكترونات) تكون معبأة. وعند درجة حرارة أعلى من الصفر المطلق فإب بعض هذه الالكترونات تكون حرارية مهيجة لمستويات. الفرق بين مستوى طاقة هو الذي يلزم لاحضار الكترون للخارج، دالة الشغل. الإلكترونات يمكن إزالتها بإعطائها بالفوتونات (كما في التأثير الكهروضوئي) وإما بالحرارة. كذلك يمكننا إزالتها بالقرتونات (كما في التأثير الكهروضوئي) وإما بالحرارة. كذلك يمكننا إزالتها بالتأثير عليها بمجال كهربائي خارجي. إن الانبعاث الإلكتروني البارد يحدث نتيجة تأثير مجال كهربائي خارجي والذي بدوره يغير الجهد الذي يرى بالكترونات أي يتغير الجهد $W \to x = -\omega$ في هذه الحالة فإن هذا هو الجهد الذي تراه الإلكترونات وهذا يكافئ الفرق $W \to x = -\omega$

$$|T|^{2} \simeq e^{-2\int_{0}^{a} dx \sqrt{\frac{2m}{h^{2}} (|V - e \epsilon x|)}}$$

$$\int dx (A + Bx)^{\frac{1}{2}} = \frac{(A + Bx)^{\frac{3}{2}}}{\frac{3}{2}B}$$

$$\int_{0}^{W/e\epsilon} dx \left[\frac{2m}{\mathbf{h}^{2}} \left(w - e\epsilon x \right)^{\frac{1}{2}} = \left(\frac{2m}{\mathbf{h}^{2}} \right)^{\frac{1}{2}} \frac{(\omega - e\epsilon x)^{\frac{3}{2}}}{-\frac{3}{2}e\epsilon} \right]_{0}^{W/e\epsilon}$$

$$= \frac{\sqrt{2m}}{\mathbf{h}} \frac{2w^{\frac{3}{2}}}{3e\epsilon}$$

$$\Rightarrow \left| T \right|^{2} = e^{-2} = e^{-\frac{4}{3}\sqrt{\frac{2mw}{\mathbf{h}^{2}}} \left(\frac{w}{e\epsilon} \right)}$$

وهذا هو قانون Fowler – Nordheim

ومن تطبيقات الانبعاث البارد هو Stm ومن تطبيقات الانبعاث البارد. هو STM وهذه الأداة تعتمد على الحساسية العالية جداً للمسافة في الانبعاث البارد. إن تيار الإلكترونات المحث بجهد كهربائي خارجي للفرق في الجهد سطح المعدن ونهاية إبرة حادة فوق سطح يتغير أسياً بالمسافة بين الإبرة والسطح وهذا يسمح بالحصول على معلومات منفصلة عن توبوجر افية السطح

وهذا قد تم استخدام STM لدراسة أسطح المعادن وبعض الموصلات وقد تم حديثاً نقل ذرات وجزيئات على الأسطح وذلك بتخزينها.

التأثير النفقي في المواد فائقة التوصيل Tunneling in superconductors.

The Harmonic Oscillator

المتذبذب التوافقي البسيط

في هذا المثال سنجد أن المعادلة التفاضلية المطلوب حلها تختلف عن الأمثلة السابقة وأحد أسباب مناقشة هذه المسألة هو تعلم حل مثل هذه المسائل. الهاملتونيان التقليدي له الشكل.

$$H = \frac{p^{2}}{2m} + \frac{1}{2}kx^{2}$$
= k.E = p.E

وعليه فإن معادلة القيمة الخاصة.

$$\frac{\mathbf{h}^{2}}{2m} \frac{d^{2} u(x)}{dx^{2}} + \frac{1}{2} k x \mathbf{h}^{2}(x) E.u$$
 (2)

 $\frac{k-m\omega^2}{m}$ بتعریف تردد المتذبذب و کتابة الطاقة على الشکل و شامتذبذب و کتابة الطاقة على الشکل (3)

$$\epsilon = \frac{2E}{\mathbf{h}\omega} \tag{4}$$

$$y = \sqrt{\frac{mw}{h}} x$$
 (5) $x = \sqrt{\frac{mw}{h}} x$

$$\frac{d^{2}u(x)}{dx^{2}} - \frac{m^{2}w^{2}}{\mathbf{h}^{2}} x^{2} u + \frac{2mE}{\mathbf{h}^{2}} u = 0$$

$$\frac{d^{2}u(x)}{dx^{2}} - \frac{mw}{\mathbf{h}} \left(\frac{mw}{\mathbf{h}^{2}} x^{2} \frac{2E}{\mathbf{b}w} \right) u = 0$$

$$\frac{1}{mw} \frac{d^{2}u}{dx^{2}} + (\epsilon - y^{2}) u = 0 \Rightarrow \frac{d^{2}u}{dy^{2}} + (\epsilon - y^{2}) u = 0 \qquad (6)$$

كل الكميات هنا بدون وحدات.

حلول هذه المعادلة هي الدوال الذائبة.

$$u_n = \frac{e^{-y\frac{3}{2}}}{\sqrt{2^n n\sqrt{\mathbf{D}}}} H_n(y)$$

حيث $\frac{H_n(y)}{2}$ تعرف بكثير ات محدودة.

$$H_0(y) = 1$$

 $H_1(y) = 2y$
 $H_2(y) = 4y^2 - 2$
 $H_3(y) = 8y^2$

النظر للحلول عند ما لا نهاية (أولاً) ثم عند الصفر.

و لأي قيمة خاصة (ذاتية) E. eijenvalne، عندما $y^2 \to \infty$ فإن الحد الــذي ولأي قيمة خاصة (ذاتية) asymptotically u(y) أن u(y) تحقق المعادلة.

$$\frac{d^2 u_o(y)}{d y^2} - y^2 u_o(y) = 0$$
 (7)

بالضرب في 2 du يمكننا من كتابة المعادلة بالشكل.

$$\frac{d}{dy} \left(\frac{du_0}{dy} \right)^2 - y^2 \frac{d}{dy} \left(u_0^2 \right) = 0$$
 (8)

أو ما يكافؤها.

$$\frac{d}{dy} \left[\left(\frac{du_0}{dy} \right)^2 - y^2 u_0^2 \right] = -2 y^2 u_0^2$$
 (9)

ولو أهملنا الحد على الجانب الأيمن من المعادلة فإنه سيسر الحل وبتكامل المعادلة.

$$\frac{d}{dy} \left[\left(\frac{du_0}{dy} \right)^2 - y^2 u_0^2 \right] = 0 \Rightarrow \left(\frac{du_0}{dy} \right)^2 - y^2 u_0^2 = C$$

$$\frac{du_0}{dy} = \left(C + y^2 u o^2 \right)^{\frac{1}{2}}$$

بما أن كلاً من $\frac{du_o}{dy}$, $u_o(y)$ يجب أن تتلاشى عن ∞ ، فإن هذا يحتم أن C=0

$$\frac{\mathrm{d}\,\mathbf{u}_{o}}{\mathrm{d}\,\mathbf{y}} = \pm \,yu_{o} \qquad \int \,\frac{\mathrm{d}\,\mathbf{u}_{o}}{\mathbf{u}_{o}} = \pm \int \,y\,dy \tag{10}$$

الحلول المتبدلة عند ∞، هي.

$$U_{o}(y) = e^{-y^{2}/2}$$

بإمكاننا الآن اختبار أن $2yU_o^2 = 2ye^{-y^2}$ كمية مهملة مقارنة بـــ

$$\frac{d}{dy} (y^2 U_o^2) = \frac{d}{dy} (y^2 e^{-y^2}) \simeq -4 y^3 e^{-y^2}$$

وذلك باعتبار قيمة y كبيرة.

الآن سنستحدث دالة جديدة (h (y بحيث أن

$$U(y) = h(y) e^{-y^{2/2}}$$
(12)

وعليه فإن المعادلة التفاضلية تصبح.

$$\frac{d^2h(y)}{dy^2} - 2y \frac{dh(y)}{dy} + (\in -1) h(y) = 0 \qquad(13)$$

وشكل المعادلة لا يبدو بسيطاً، ولكننا ناقشنا السلوك عند ما لا نهاية، والآن نريد أن ننظر للسلوك عند y = 0. دعنا نحاول كتابة الحل على شكل مفكوك سلسلة القوة. Power series expansion.

$$h(y) = \sum_{m=0}^{\infty} a_m y^m$$
(14)

$$\sum_{m=0}^{\infty} m(m-1) a_m y^{m-2} - 2y \sum_{m=0}^{\infty} m a_m y^{m-1} + (\in -1) \sum_{m=0}^{\infty} a_m y^m = 0$$

$$\sum_{m=0}^{\infty} m a_m y^m$$

بأخذ معاملات <mark>y^m فقط.</mark>

$$(m+2)(m+1)a_{m+2}-2(m+1)a_m+(\in -1)a_m=0$$

$$(m+2)(m+1)a_{m+2} = (2m - \in +1)a_m$$
(15)

 a_1, a_0 وهذه هي المعادلة الاستطراد للحصول على a_m إذا عرفنا

ولقيم اختيارية ho_n ، نجد أن عندما تكون m كبيرة (m>N)

$$a_m + 2 \simeq \frac{2}{m} a_m$$

وهذا يعنى أن الحلول تقريباً (باختيار الحلول الزوجية). وهذا

h(y) = (atolyromialiny)

$$+a_{N}\left[y^{N}+\frac{2}{N}y^{N+2}+\frac{2^{2}}{N(N+2)}y^{N+4}+\frac{2^{3}}{N(N+2)(N+4)}y^{N+6}+\dots\right]$$

وبالتبسيط

$$a_{N} y^{2} \left(\frac{N}{2}-1\right)! \left[\frac{\left(y^{2}\right)^{\frac{N}{2}-1}}{\left(\frac{N}{2}-1\right)!} + \frac{\left(y^{2}\right)^{\frac{N}{2}}}{\left(\frac{N}{2}\right)!} + \frac{\left(y^{2}\right)^{\frac{N}{2}+1}}{\left(\frac{N}{2}+1\right)!} + \dots \right]$$

باختيار N=2k (للملائمة) فإن المتسلسلة تأخذ الشكل.

$$y^{2}(k-1)!$$
 $\left[\frac{(y^{2})^{k-1}}{(k-1)!} + \frac{(y^{2})^{k}}{k!} + \frac{(y^{2})^{k+1}}{(k+1)!} + \dots \right]$

$$= y^{2}(k-1)! \left[e^{y^{2}} - \left\{ 1 + y^{2} + \frac{(y^{2})^{2}}{2!} + \dots + \frac{(y^{2})^{k-1}}{(k-2)!} \right] \right]$$

 $y^2 e^y$ x وهذا شكل متعدد الحدود + ثابت

 $\frac{4(y)=h(y)e^{-y^{2}/2}}{2}$ وبالتعويض هذه المعادلة في المعادلة

فإننا سنتحصل على حل لا يتلاشى عند ∞ والحل المقبول يمكن أن يوجد لو أن معادلة الاستطراد تتتهى، أي أن لو أن.

$$(N+1)(N+2)a_{n+2} = 2N_{2} = 1 a_{n} = 0$$

$$\Rightarrow \in =2N+1 \tag{17}$$

$$\frac{2E}{hw} = 2N+1$$

والنتائج هي:

1- أنه يوجد قيم ذاتية منفصلة (غير متصلة) متساوية المسافات من المعادلة (4) والمعادلة (17) يمكننا الحصول على المعادلة التالية.

$$E = \frac{1}{2} \mathbf{h} w (2m+1) = (n + \frac{1}{2}) \mathbf{h} w$$
 (18)

وهذه قريبة من معادلة Planck للإشعاع.

$$\mathbf{E} = (\mathbf{n} + \frac{1}{2})\mathbf{h}\mathbf{w}$$

 $\frac{H_n(y)}{H_n(y)}$ ما عدا ثوابت المعايرة، فإن متعدد الحدود هو متعدد الحدود الهيرميتي و الذي يمكن إيجاد خواصه بسهولة في أي كتاب في الفيزياء الرياضية.

ولو قصرنا أنفسنا للخواص التالية منها:

H_n (y) تحقق المعادلة التفاضلية.

$$\frac{d^{2}H_{n}(y)}{dy^{2}} - 2y \frac{dH_{n}(y)}{dy} + 2nH_{n}(y) = 0$$

وهذه تحقق العلاقات الاستطرادية التالية ecussionedations

$$H_{n+1} - 2y H_n + 2n H_{n-1} = 0$$

$$H_{n+1} + \frac{dH_n}{dy} - 2y H_n + 2n H_n = 0$$

$$\sum_{n} H_{n}(y) \frac{Z^{n}}{n!} = e^{2zy-z^{2}}$$

وكذلك

$$H_n(y) = (-1)^n e^{y^2} \frac{d^n}{dy^n} e^{-y^2}$$

و

والتطبيع لكثيرات حدود هيرميت يكون بحيث

$$\int_{-\infty}^{\infty} dy e^{-y^2} H_n(y)^2 = d^n n! \sqrt{\mathbf{D}}$$

هذه قائمة ببعض عديدات حدود هيرميت.

$$H_0(y) = 1$$

$$H_1(y) = 2y$$

$$H_2(y) = 4y^2 - 2$$

$$H_3(y) = 8y^2 - 12y$$

$$H_4(y) = 16y^4 - 48y^2 + 12$$

$$H_5(y) = 32y^5 - 160y^3 + 129y$$

ومعادلات القيم الذاتية (الخاصة)

$$\frac{\mathrm{d}^2 \mathbf{u}_{_{_{\mathbf{n}}}}}{\mathrm{d} \mathbf{x}^{_{_{\mathbf{n}}}}} = \frac{\mathrm{m} k}{\mathbf{h}^{_{\mathbf{n}}}} \mathbf{x}^{_{\mathbf{n}}} \mathbf{u}_{_{_{\mathbf{n}}}} - \frac{2\mathrm{m} E \mathbf{n}}{\mathbf{h}^{_{\mathbf{n}}}} \mathbf{u}_{_{\mathbf{n}}}$$

 $\frac{d^2 u^*_{e}}{dx^2} = \frac{mk}{h^2} x^2 u^*_{e} - \frac{2mEn}{h^2} u^*_{e}$

وعند ضرب $\frac{u_n}{u_n}$ و بالمعادلتين السابقتين على التوالي، المعادلة الثانية تطرح من الأولى.

$$\frac{d}{dx} \left(\mathbf{u}_{x}^{*} \frac{d\mathbf{u}\mathbf{n}}{dx} - \frac{d\mathbf{u}_{x}^{*}}{dx} \mathbf{u}_{x} \right) = \frac{2m}{\mathbf{h}^{2}} \left(\mathbf{E}_{x} - \mathbf{E}_{\mathbf{n}} \right) \mathbf{u}_{x}^{*} \mathbf{u}_{\mathbf{n}}$$

ميكانيكا الكم _____ د . سعود بن حميد اللحياني

وبتكامل هذه المعادلة على x من $x \to \infty$ فإن الجانب الأيسس $x \to \infty$ وبتكامل هذه المعادلات الخاصة وتفاضلاتها تتلاشى عند $x \to \infty$ وهكذا.

$$\left(E_{x} - E_{n}\right) \int_{-\infty}^{\infty} dx \, u_{e}^{*}(x) \, u_{n}(x) = 0$$

و الذي يعني أن الدوال الخاصة التي لها $\frac{E_{e} \pm E_{n}}{E_{e}}$ هي متعامدة.

3- المعادلة $\frac{E=hw(n+\frac{1}{2})}{2}$ توضح أن أقل حالة لها طاقة وهذه هي طاقة نقطة $Zero-point\ evergy$

إن وجودها هو تأثير كمي بحت، ويمكن تأويله بدلالة مبدأ اللاتعيين. إنها طاقة نقطة الصفر المسئولة عن الحقيقة أن الهيليوم لا يتجمد عند درجات الحرارة القليلة، ولكنه يبقى في الحالة السائلة حتى درجات حرارة مقدارها 10-3k وذلك عند الضغط العادي. التردد لها يكون كبيراً للذرات الخفيفة. والذي هو السبب في أن النيتروجين لا يظهر هذا التأثير مثل الهيليوم. إنه كذلك يعتمد على الخواص التفضيلية للقوى الفاعلة بين الجزيئات والتي تشرح السبب في أن الهيدر وجين يتجمد الهيدر وجين يتجمد.

البناء العام لميكانيكا الكم (الميكانيكا الموجية):

سنتعرض في هذا الفصل لدراسة المبادئ الأساسية التي ذكرت آنفاً في سياق حل بعض المسائل الفيزيائية من هذه نظرية المفكوك ومعناها الفيزيائي في المؤثرات متجهات الحالة، التكرار والنهاية التقليدية. وسنقدم ترميز ديراك باختصار.

الدوال الخاصة والقيم الخاصة:

"مؤثر الهاملتونيان"

إن حالة أي نظام فيزيائي يوصف بالدالة الموجية والتي تحتوي على كل المعلومات عن هذا النظام. إن الدالة الموجية تعتمد على الزمن، وتطورها مع الزمن يعطى بـ:

$$i\mathbf{h} \frac{\partial}{\partial x} \psi(x, t) = H \psi(x, t)$$
 (1)

إن الدالة الموجية آثرنا عليا بمؤثر H، الهاملتونيان والذي يلعب دوراً كبيراً في ميكانيكا الكم. المؤثر H لنظام من جسم واحد في جهد V له الشكل.

$$H = \frac{p_{sp}^2}{2m} + V(x)$$

وإذا كانت (x) V ليس لها اعتماد واضح على الزمن فإن المعادلة (١) يمكن حلها بــ:

$$\psi(\mathbf{x}, \mathbf{t}) = \mathbf{u}_{\mathrm{E}}(\mathbf{x}) \, \mathrm{e}^{-\mathrm{E}t/\mathbf{h}}$$

حيث:

$$Hu_{E}(x) = Eu_{E}(x)$$

ميكانيكا الكم ـــــــ

إن حلول هذه المعادلة $u_E(x)$ هي الدوال الخاصة للهاملتونيان و E هي القيم الخاصة وفي هذا الفصل سنذكر على خاصيتن مهمتين للدوال الخاصة لـ E .

1- الدوال الخاصة المطابقة لقيم خاصة مختلفة (أي قيم مختلفة لـ E) تكون هذه الدوال متعامدة أى:

$$\int dx \, u_{E}^{*}(x) \, u_{E'}(x) = 0 \qquad E \neq E'$$

2- إن الدوال الخاصة تكون فئة الهاملة – أي أن – دالة اختيارية $\psi(x)$ تكون مربعة التكامل لكي.

$$\int dx \, \psi^*(x) \, \psi(x) \quad < \quad \infty \tag{6}$$

يمكن أن تمد (أو تفك) expanded بدلالة القيم الخاصة للهامتلونيان.

$$\psi(\mathbf{x}) = \sum_{\mathbf{E}} C_{\mathbf{E}} \mathbf{u}_{\mathbf{E}}(\mathbf{x}) \tag{7}$$

إن طيف H يمكن أن يكون منفصل (مجزأ) كما في حالة المتذبذب التوافقي. ولو أن الجهد $v \to v$ عندما $v \to v$ فإن القيم الخاصة يمكن أن تكون منفصلة وكذلك متصلة.

وإن المعادلة (7) يمكن تعويضها بـ:

$$\psi(x) = \sum_{n} C_{n} u_{n}(x) + \int dp C(p) u_{p}(x)$$
 (8)

إن الدوال الخاصة يمكن أن تضرب بثوابت بحيث أن تصبح معايرة وشروط المعايرة المتعامدة.

$$\int dx \, u_m^*(x) \, u_n(x) = d_{mn}$$

$$\int dx \, u_{p}^{*}(x) \, u_{p}(x) = \delta(1-2)$$

$$\int dx \, u_m^*(x) \, u_p(x) = 0$$

إن الدالة الموجية $\frac{(x,t)}{\psi(x,t)}$ يمكن تحديدها بملاحظة أن كل دالة خاصة لها اعتماد ستحصل على الزمن يعطى بـ:

$$u_{E}(x,t) = u_{E}(x)e^{-iEt/\hbar}$$

$$\Rightarrow \qquad \psi(x,t) = \sum_{E} C_{E} u_{E}(x) e^{-iEt/\hbar}$$

$$\psi(x,t) = \sum_{E} C_{E} u_{E}(x) e^{-iEt/\hbar} \int dp C(p) u(x) e^{-ip^{2}t/2m\hbar}$$

مشاهدات أخرى: O These Obseruobeas

إن الطاقة هي واحدة من المشاهدات لنظام مشاهدات أخرى كمية الحركة سنناقش كمية الحركة الزاوية (الفصل التالي).

معادلة: مؤثر كمية الحركة.

$$p_{op} u_{p}(x) = \frac{\mathbf{h}}{i} \frac{d}{dx} u_{p}(x) = p u_{p}(x)$$

الدوال الخاصة تكون اتصال $(\infty > p < \infty)$ والدوال الخاصة تأخذ الشكل.

$$\mathbf{u}_{p}(\mathbf{x}) = \frac{1}{\sqrt{2\mathbf{D}\,\mathbf{h}}} \,\mathbf{e}^{\mathrm{i}\mathbf{p}\mathbf{x}/\mathbf{h}}$$

والدوال الخاصة تكون فئة عيارية متعامدة.

$$\int_{-\infty}^{+\infty} dx \, u_{p_1}^*(x) \, u_{p_2}(x) = \delta(p_1 - p_2)$$

إن مؤثر كمية الحركة مثل الهامليتونيان له قيم خاصة حقيقية.

إن المؤثرات، التي لها قيم خاصة حقيقية، تسمى مؤثرات هيرميتان. و لأن كل المؤثرات الفيزيائية تشترط في هذه الصفة، فلهذا السبب توصف بمؤثرات هيرميتية.

نظرية المفكوك وتماثلها مع المتجهات:

لمؤثر اختياري والذي يرمز له بـ A، سيكون هناك دوال خاصة تطابق لقيم خاصة حقيقية a.

$$A u_a(x) = a u_a(x)$$

و الدوال الخاصة تشكل فئة متعامدة ويمكن أن تصبح معايرة بحيث:

$$\int dx \ u_{a1}^{*} (x) \ u_{a2} (x) = \delta a_{1}, a_{2}$$

 $\frac{u_{a}(x)}{v_{a}(x)}$ تكون فئة كاملة و التي يمكن أن تحدد به لأن $\frac{u_{a}(x)}{v_{a}(x)}$ و الدو ال

من شرط المعايرة والتعامد:

$$C_a = \int dx \, u_a^* (x) \psi(x)$$

تفسير معاملات الفك:

أن تفسير Ca:

لو هناك مؤثر تم قياسه لتجمع من الأنظمة كل منها يوصف بدالة (x) والتي تكون معايرة للوحدة بحيث.

$$\int dx \, \psi^*(x) \, \psi(x) = 1$$

عندئذ:

- 1- نتيجة أي قياس معطى يمكن أن يكون فقط واحدة من القيمة الخاصة a.
 - $\frac{\left|\mathbf{C}_{a}\right|^{2}}{\left|\mathbf{C}_{a}\right|^{2}}$ احتمال أن القيمة الخاصة a
- 3- وكمقتضى لهذا التأويل فإن احتمال أن قيمة المؤثر A لنظام يكون لها واحد من القيمة الخاصة هو unity.

$$\sum_{a} \left| C_{a} \right|^{2} = 1$$

وهذا ينتج من:

$$1 = \int dx \psi^*(x) \psi(x) = \int dx \left(\sum_a C_a^* u_a^*(x) \right) \psi(x)$$
$$= \sum_a C_a^* C_a$$

وهذه المعادلة تعطى التالى:

$$\sum_{a} C_{a} C_{a}^{*} = \sum_{a} \int dx \, u_{a}^{*}(x) \psi(x) \int dy \, u_{a}(y) \psi^{*}(y)$$

$$= \int \int dx \, dy \, \psi^{*}(y) \psi(x) \sum_{a} u_{a}(y) u_{a}^{*}(x) = 1$$

$$\Rightarrow \sum_{a} u_{a}(y) u_{a}^{*}(x) = \delta(x - y)$$

إن هذه الخاصية للدوال الخاصة توصف بـ العلاقة الكاملة وهي مطابقة لمنطوق نظرية المفكوك.

ميكانيكا الكم =

The Vector Space Analogy

التناظر مع فضاء المتجه

المؤثرات والكميات المشاهدة operators and observables:

في فراغ (فضاء) المتجهات، المؤثر يحول transforms متجه إلى متجه أخر إن المؤثرات الخطية لها الخاصية.

$$A(\alpha_1 \psi_1(x) + \alpha_2 \psi_2(x)) = \alpha_1 A \psi_1(x) + \alpha_2 A \psi_2(x)$$

ولو كانت هذه المؤثرات تمثل كميات مشاهدة، فإنها يجب أن تكون هيرميتية. وللمؤثر الهيرميتي.

$$\langle A \rangle = \langle A \rangle^* \qquad \langle A \rangle - \langle A \rangle^* = 0$$

 $\frac{\Psi}{\Psi}$ أي أنه للحالة

$$\int dx \, \psi^*(x) \, A\psi(x) = \int dx \, (A \, \psi(x))^* \psi(x) \tag{a}$$

من هذا ينتج أن للمؤثرات الهيرميتية

$$\int dx \, \varphi^* \, A \psi = \int dx \, (A \, \varphi)^* \psi$$
 (b)

و لأي زوج من الدوال ϕ , ψ

و لإثبات هذا، خذ.

$$\psi(x) = \phi(x) + \lambda \psi(x)$$

حيث 1 هو ثابت مركب، عندئذ ينتج من المعادلة (a) أن:

$$\int dx \, \psi^* (x) A \psi = \int dx (\phi^* + \lambda^* \, \psi^*) A (\phi + \lambda \psi)$$

$$= \int dx \, \phi^* A \phi + |\lambda|^2 \int dx \, \psi^* A \psi$$

$$+ \lambda \int dx \, \phi^* A dx \, \phi^* A \psi + \lambda^* \int \psi^* A \phi$$

المرافق لهذا هو

$$\begin{split} \int \, dx \, (A\psi \mathring{A} \, \psi &= \int \! dx \, \big[A \, (\phi + \lambda \psi) \, \big]^* \, \big[\, (\phi + \lambda \psi) \, \big] \\ &= \int \, dx \, (A\phi \mathring{A} \, \phi + \big| \, \lambda \big|^2 \, \int \, dx \, (A\psi \mathring{A} \, \psi + \lambda^* \, \int \, dx \, (A\psi \mathring{A} \, \phi + \lambda \int \, dx \, (A\phi \mathring{A} \, \psi) \, dx \, (A\phi \mathring{A} \, \psi) \, \big] \end{split}$$

و المؤثر هيرميت، الجوانب اليسرى من المعادلتين (d), (c) و الحدين الأولين متساويين. وبما أن $\frac{I^*,I}{I}$ معاملات مستقلة (هي مركبة) بإمكاننا تساوي معاملاتهم بانفصال، وينتج لنا المعادلة

ولو أن مؤثر A غير هيرميتي، فبإمكاننا تعريف المؤثر المرافق الهيرميتي +hermitian conjugatioput A

$$\int dx (A\phi A^* \psi = \int dx \phi^* A^+ \psi \otimes \otimes$$

وذلك لأي زوج من الدوال الموجية.

- $A = A^+$ لاحظ أن للمؤثر الهيرميتي $A = A^+$
 - \otimes المؤثرات التبادلية [A,B]=0
- \otimes للمؤثرات الهيرميتية $AB^+ = B^+ A^+$

النهاية الكلاسيكية (التقليدية) للنظرية الكمية والاعتماد الزمني

Time Dependence The classical limit of Quantum theory

من الأسئلة المهمة التي نحن بصددها الآن هي النهاية التقليدية للنظرية الكمية. ولمناقشة هذه المسألة، فإننا نبدأ بدراسة التطور الزمني للقيم المتوقعة للمؤثرات المتغيرة مع الزمن. منها يمكن أن تتغير مع الزمن وذلك لأن المؤثرات لها اعتماد واضح على الزمن، على سبيل المثال، المؤثر هع الزمن، وذلك لأن القيمة المتوقعة تؤخذ بالنسبة للدالة الموجية التي بنفسها تتغير مع الزمن. لو كتبنا.

$$\langle A \rangle_{t} = \int \psi^{*}(x,t) A \psi(x,t) dx$$

عندئذ:

$$\begin{split} \frac{d}{dt} \left\langle A \right\rangle_t &= \int \quad \psi^* \left(x, t \right) \, \frac{\partial A}{\partial t} \psi \left(x, t \right) dx \\ &+ \int \quad \frac{\partial \psi^* \left(x, t \right)}{\partial t} A \, \, \psi \left(x, t \right) \, dx \, + \int \quad \psi^* \left(x, t \right) A \, \frac{\partial \psi (x, t)}{\partial t} di \\ &= \left\langle \frac{\partial A}{\partial t} \right\rangle_t + \int \, \left(\frac{1}{i \mathbf{h}} H \, \psi (x, t) \right)^* A \, \psi \left(x, t \right)^{dx} + \int \quad \psi^* \left(x, t \right) A \left(\frac{1}{i \mathbf{h}} H \, \psi (x, t) \right) \\ &= \left\langle \frac{\partial A}{\partial t} \right\rangle_t + \frac{i}{\mathbf{h}} \int \quad \psi^* \left(x, t \right) H \, A \, \psi \left(x, t \right)^{dx} + - \frac{i}{\mathbf{h}} \int \quad \psi^* \left(x, t \right) A H \psi \left(x, t \right) dx \\ &= \left\langle \frac{\partial A}{\partial t} \right\rangle_t + \frac{i}{\mathbf{h}} \, \left\langle \left[H \, , \, A \, \right] \right\rangle_t \end{split}$$

0 = 3نلاحظ أنه إذا كان المؤثر A غير معتمد على الزمن بوضوح حينئذ

$$\Rightarrow \frac{dA}{dt} = 0 = \left\langle \frac{dA}{dt} \right\rangle$$

$$\Rightarrow \frac{d}{dt} \left\langle A \right\rangle_{t} = \frac{i}{h} \left\langle \left[H, A \right] \right\rangle_{t}$$

و إذا كان المؤثر تبادلي مع H، فإن القيمة المتوقعة تكون دائماً ثابت.

وعليه فبإمكاننا أن نقول أن القيمة القياسية المشاهدة هي ثابت للحركة. ولو أن الهاملتونيان هو واحد من الفئات الكاملة للمشاهدات المتبادلة، عندئذ كل المؤثرات تكون ثابت في الحركة.

خذ:

$$(1) A = x$$

$$(2) A = p$$

أولاً:

$$\begin{split} \frac{d}{dt} \langle \mathbf{x} \rangle &= \frac{i}{\mathbf{h}} \langle \left[\mathbf{H}, \mathbf{x} \right] \rangle \\ &= \frac{i}{\mathbf{h}} \langle \left[\frac{\mathbf{p}^2}{2\mathbf{m}} + \mathbf{v}(\mathbf{x}), \chi \right] \rangle \end{split}$$

 $\mathbf{v}\left(\mathbf{x}\right)$ تتبادل مع أي دالة في \mathbf{c} ، أي مثلاً \mathbf{c}

$$\begin{bmatrix} V(x), \chi \end{bmatrix} = 0$$

$$\Rightarrow \begin{bmatrix} p^2, \chi \end{bmatrix} = ?$$

$$\begin{bmatrix} p^2, \chi \end{bmatrix} = p[p, \chi] + [p, \chi]p$$

$$= 2\frac{\mathbf{h}}{i}p$$

$$\Rightarrow \frac{\mathrm{d}}{\mathrm{d}t} \langle \chi \rangle = \frac{i}{\mathbf{h}} \cdot \frac{2}{i} t \left\langle \frac{p}{2m} \right\rangle = \left\langle \frac{p}{m} \right\rangle \quad (a)$$

ثانياً:

$$\begin{split} \frac{\mathrm{d}}{\mathrm{dt}} \left\langle p \right\rangle &= \frac{\mathrm{i}}{\mathbf{h}} \left\langle \left[H, p \right] \right\rangle \\ &= \frac{\mathrm{i}}{\mathbf{h}} \left\langle \left[\frac{p^2}{2m} + v(x), p \right] \right\rangle \end{split}$$

p تتبادل مع أي دالة في P

$$\Rightarrow = \frac{i}{h} \langle [V(x), p] \rangle = -\frac{i}{h} \langle [p, V(x)] \rangle$$

[p, V(x)]?

لحساب

$$pV(x)\psi(x) - V(x)P\psi(x) = \frac{\mathbf{h}}{i} \frac{d}{dx} \left[V(x)\psi(x) \right] - \frac{\mathbf{h}}{i} V(x) \frac{d}{dx} \psi(x)$$

$$= \frac{\mathbf{h}}{i} V(x) \frac{d\psi(x)}{dx} + \frac{\mathbf{h}}{i} \psi(x) \frac{dV(x)}{dx} - \frac{\mathbf{h}}{i} V(x) \frac{d\psi(x)}{dx}$$

$$= \frac{\mathbf{h}}{i} \frac{dV(x)}{dx} \cdot \psi(x)$$

$$\Rightarrow \left[p, V(x) \right] = \frac{\mathbf{h}}{i} \frac{dV(x)}{dx}$$

و عليه:

$$\frac{\mathrm{d}}{\mathrm{dt}} \left\langle p \right\rangle = -\frac{\mathrm{i}}{\mathbf{h}} \cdot \frac{\mathbf{h}}{\mathrm{i}} \left\langle \frac{\mathrm{dV}(x)}{\mathrm{dx}} \right\rangle_{\mathrm{t}} = -\left\langle \frac{\mathrm{dV}(x)}{\mathrm{dx}} \right\rangle_{\mathrm{t}} \tag{b}$$

(b),(a) باتحاد

$$\begin{split} \frac{d}{dt} \left\langle \, \chi \, \right\rangle &= \left\langle \frac{p}{m} \right\rangle \Rightarrow m \, \frac{d}{dt} \left\langle \chi \right\rangle = \left\langle \, p \, \right\rangle \\ &\qquad \qquad \frac{d}{dt} \left\langle \, p \, \right\rangle_t = \frac{d}{dt} \cdot m \, \frac{d}{dt} \left\langle \chi \right\rangle = m \, \frac{d^2}{dt^2} \left\langle \chi \right\rangle_t = -\left\langle \, \frac{dV \left(x \right)}{dx} \right\rangle \\ &\Rightarrow m \, \frac{d^2}{dt^2} \left\langle \chi \right\rangle_t = -\left\langle \, \frac{dV \left(x \right)}{dx} \right\rangle_t \end{split}$$

هذه المعادلة تبدو مشابهة كثيراً لمعادلة الحركة لجسم تقليدي يتحرك في

V (x) جهر

$$m\frac{d^{2}\chi}{dt^{2}} = -\frac{dV(x)}{dx}$$

 $\chi = \langle \chi \rangle$ و الشيء الوحيد الذي يمنعنا أن نعمل التطابق

هو :

$$\left\langle \frac{\mathrm{d}V}{\mathrm{d}x} \right\rangle \neq \frac{\mathrm{d}}{\mathrm{d}\langle\chi\rangle} V\left(\langle\chi\rangle\right)$$

تمت الحيثيات والتي عندها المتطابقة السابقة تصبح تقريباً متساوية الحركة هي في الأساس تقليدية، كما تم ملاحظته أولاً بواسطة hrenfen هذا يلزم أن دالة الجهد تتغير ببطيء مع المتغير.

$$F(x) = -\frac{dV(x)}{d\chi}$$

$$\Rightarrow F(x) = F(\langle \chi \rangle) + (x - \langle \chi \rangle)F'(\langle \chi \rangle) + \frac{(\chi - \langle \chi \rangle)^2}{2}F''(\langle \chi \rangle)$$

ولو أن اللاتعيين $\frac{(\Delta \chi)^2}{\sqrt{(\chi - (\chi \chi)^2)}}$ صغيراً فإن الحدود العليا من الفك يمكن إهمالها.

$$\langle F(\chi) \rangle \cong F(\langle \chi \rangle) + (\chi - \langle \chi \rangle) F'(\langle x \rangle)$$

$$\cong F(\langle \chi \rangle)$$

ولمجالات عينية macroscopic helve فإن المعادلة الأخيرة تعتبر صحيحة وهذا يجعلنا أن نحسب ونضيف مدار الإلكترون أو البروتون في تعجل باستخدام المعادلات التقليدية.

س/ إذا كان B, A مؤثرين هيرميتيين، أثبت أن:

AB = BA يتبادليان، B, A يتبادليان، AB = BA

المؤثر $(A + B)^n$ هو كذلك هيرميتي.

الحل/

1 - لمؤثرين هيرميتيين:

$$(AB)^{+} = B^{+} A^{+} = BA$$

AB = BA وهذا يساوى AB فقط لو كان

-2

$$[(A+B)^n]^+ = (A+B)^+ (A+B)^+ \dots (A+B)^+$$

$$= (A+B)(A+B) \dots (A+B)$$

$$= (A+B)^n$$

س/ أثبت أن A+A+, (A-A+) يكونو هيرمييتان لأي مؤثر مثل AA+ المدم

$$(A+A^{+})^{+} = A^{+} + (A^{+})^{+} = A^{+} + A$$

$$[i(A-A^{+})]^{+} = (-i)(A^{+} - (A^{+})^{+}) = (-i)(A^{+} - A)$$

$$= i(A-A^{+})$$

$$(AA^{+})^{+} = (A^{+})^{+}A^{+} = AA^{+}$$

س/ أثبت أنه إذا كانت H هو مؤثر هيرميتي، فإن المؤثر الهيرميتي المرافق لــ $\frac{e^{-iH}}{e^{-iH}}$ هو المؤثر $\frac{\sum_{n=0}^{\infty} i^n H^n/n!}{e^{-iH}}$

الحل/

$$(e^{iH})^{+} = \left(\sum_{0}^{\infty} \frac{i^{n}}{n!} H^{n}\right)^{+} = \sum_{n} \frac{(-i)^{n}}{n!} (H^{n})^{+}$$
$$= \sum_{n} \frac{(-i)^{n}}{n!} H^{n} = e^{-iH}$$

 $H^4=1$ والذي له الخاصية $H^4=1$

أوجد القيم الخاصة (الذاتية) للمؤثر H؟

أوجد القيم الخاصة (الذاتية) للمؤثر H لو أن H غير مقيد بأن يكون هيرميتي؟

$$\Psi$$
معناه $\Psi = 0$ لکل قیم $\Psi = 0$

و هذا یمکن کتابته:
$$(H+1)(H-1)(H+i)(H-i)(H-1)(H+1)$$

وعلیه فإن
$$0 = \psi(H-i)$$

وفى هذه الحالة
$$\psi = H\psi = \psi + H\psi = \Psi$$

$$(H-i) \neq 0$$
 أو

في هذه الحالة نضع
$$\frac{\phi}{\phi} = \Psi(H-i)$$

$$(H+1)(H-1)(H+i)\varphi = 0$$
 \Leftrightarrow الحالة

$$(H+i)\phi=0 \Rightarrow \int$$
اًما

أو أن
$$\phi=x$$

$$\Rightarrow (H+1)(H-1)x=0$$

$$(H-1)x=0$$

$$\rightarrow$$
 القيمة الخاصة $+1$

وبهذه الطريقة وضحنا أن القيم الخاصة تكون <u>i+1,±i</u>

فإن القيم الخاصة يجب أن تكون حقيقية وعليه فالقيم الصحيحة هي 1± فقط.

س/ وضح أنه إذا كان A هو مؤثر هيرميتي، فإن $\frac{e^{iA}}{e^{iH}}$ هو مؤثر هيرميتي فإن $\frac{e^{iA}}{e^{iH}}$ هو أنه لكل مؤثر هيرميتي $\frac{e^{iH}}{e^{iH}}$

و عليه:

$$(e^{iA})^+(e^{iA})=e^{-iA}, e^{iA}=1$$

ويمكن توضيح هذا كذلك من خلال معاملات لها قوى مختلفة في 1

$$(1+i\lambda\lambda + \frac{(i\lambda i^{2})^{2}}{2!}H^{2} + \frac{(i\lambda i^{3})^{3}}{3!}H^{3} + \dots)(1-i\lambda\lambda + \frac{(i\lambda i^{2})^{2}}{2!}H^{2} - \frac{(i\lambda i^{3})^{3}}{3!}H^{3} + \dots)$$

س/ استخدم علاقات التبديل بين كمية الحركة \mathbf{p} والموقع \mathbf{c} محصول على المعادلات التي تصف اعتماد كل من $\langle \mathbf{c} \rangle$ و $\langle \mathbf{p} \rangle$ على النزمن، معطى الهاملتونيان.

(a)
$$H = \frac{p^2}{2m} + \frac{1}{2}m(\omega_1^2 \chi^2 + \omega_{2\chi} + \epsilon)$$

(b) $H = \frac{p^2}{2m} + \frac{1}{2}m \omega^2 \chi^2 - \frac{A}{\chi^2}$

الحل/

$$\begin{aligned} \frac{d}{dt} \langle \chi \rangle &= \frac{i}{\mathbf{h}} [H, \chi] = \frac{i}{\mathbf{h}} \left[\frac{p^2}{2m}, \chi \right] = \frac{i}{\mathbf{h}} \frac{p}{m} \left[\mathbf{p}, \chi \right] \\ &= \frac{p}{m} \end{aligned}$$

$$\begin{split} \frac{d\mathbf{p}}{dt} &= \frac{\mathbf{i}}{\mathbf{h}} [\mathbf{H}, \mathbf{p}] = -\frac{\mathbf{i}}{\mathbf{h}} [\mathbf{p}, \mathbf{m} \, \omega_1^2 \, \chi^2 / 2 + \omega_2 \, \chi] \\ &= -\frac{\mathbf{i}}{\mathbf{h}} \, , \frac{\mathbf{h}}{\mathbf{i}} \left[2 \, \mathbf{m} \omega_1^2 \, \frac{\chi}{2} + \omega_2 \, \right] = - \, \mathbf{m} \omega_1^2 \, \chi - \omega_2 \\ \frac{d^2 \mathbf{x}}{dt} &= \frac{1}{\mathbf{m}} \left[\frac{d\mathbf{p}}{dt} \right] = -\omega_1^2 \, \chi - \frac{\omega_2}{\mathbf{m}} \end{split}$$

و الحل للمعادلة هو

$$\chi = -\frac{\omega_2}{m\omega_1^2} + x(0)\cos\omega_1 t + \frac{p(0)}{m\omega_1}\sin\omega_1 t$$

$$\frac{\mathrm{d}\chi}{\mathrm{d}t} = \frac{\mathrm{p}}{\mathrm{m}} \tag{b}$$

$$\frac{dp}{dt} = -\frac{i}{h} \left[p, m \omega^2 \frac{x^2}{2} - \frac{A}{x^2} \right] = -m\omega^2 \chi - \frac{2A}{x^3}$$

إلكترون يتذبذب في مجال كهربائي، وطاقته توصف بمؤثر لهاملتونيان.

$$H = \frac{p^2}{2m} - (e E_o \cos wt) \chi$$

$$\left(\frac{dH}{dt}\right), \left(\frac{dp}{dt}\right), \left(\frac{dx}{dt}\right)$$

الحل/

$$\begin{split} \frac{dx}{dt} &= \frac{i}{\mathbf{h}} [H, \chi] = \frac{i}{\mathbf{h}} \left[\frac{p^2}{2m}, x \right] = \frac{i}{\mathbf{h}} \frac{p}{m} [p, x] = \frac{p}{m} \\ \frac{dp}{dt} &= \frac{i}{\mathbf{h}} [H, p] = -\frac{i}{\mathbf{h}} \left[p, \frac{p^2}{2m} - (eE_o \cos \omega t) \chi \right] \\ &= -\frac{i}{\mathbf{h}} [p, -(eE_o \cos \omega t) \chi] = -\frac{i}{\mathbf{h}}, \frac{\mathbf{h}}{i} eE_o \cos \omega t = -eE_o \cos \omega t \\ \left\langle \frac{dH}{dt} \right\rangle &= \left\langle \frac{\partial H}{\partial t} \right\rangle = eE_o \sin \omega t \end{split}$$

معادلة شرودنجر في ثلاثة أبعاد:

The Schrödinger Equation in three Dimensions

الجهد المركزي: The Central Potential

V(x,y,t) في هذا الفصل سوف نناقش حالة مهمة والتي يكون فيها الجهد $r = \sqrt{x^2 + y^2 + Z^2}$ يعتمد على المسافة الفاصلة بينهما فقط، فإن الهاملتونيان له الشكل.

$$H = \frac{p_1^2}{2m_1} + \frac{p_2^2}{2m_2} + V(|r_1 - r_2|)$$
 (1)

وبالتحليل العادي لمركز الكتلة والإحداثي النسبي.

$$\underline{\mathbf{R}} = \frac{\mathbf{m}_1 \, \underline{\mathbf{r}}_1 + \mathbf{m}_2 \, \underline{\mathbf{r}}_2}{\mathbf{m}_1 + \mathbf{m}_2}$$

$$\underline{\mathbf{r}} = \underline{\mathbf{r}}_1 - \underline{\mathbf{r}}_2$$
(2)

كمية الحركة الكلية والنسبية

$$\underline{\underline{p}} = \underline{\underline{p}}_1 + \underline{\underline{p}}_2$$

$$\underline{\underline{p}} = \frac{\underline{m}_2 \, \underline{\underline{p}}_1 - \underline{m}_1 \, \underline{\underline{p}}_2}{\underline{m}_1 + \underline{m}_2}$$
(3)

الهاملتونين يأخذ الشكل.

$$H = \frac{\underline{p}^2}{2M} + \frac{\underline{p}^2}{2M} + V(|\underline{r}|)$$
 (4)

هنا M هي الكتلة الكلية للنظام

$$M = m_1 + m_2$$
 (5)

الكتلة المختزلة (المخففة) μ

$$\mu = \frac{\mathbf{m}_1 \, \mathbf{m}_2}{\mathbf{M}} \tag{6}$$

بإمكاننا أن نتأكد من أن:

$$[p_{i}, R_{j}] \frac{\mathbf{h}}{i} sij$$

$$[p_{i}, r_{j}] \frac{\mathbf{h}}{i} sij$$
(7)

وبما أن الجهد لا يعتمد على إحداثي مركز الكتلة R ، فإن مؤثر كمية الحركة الكلية P تبادلي مع H وبإمكاننا الحصول على الدوال الخاصة لكل من P و الدوال الخاصة لـP لها الشكل.

$$\mathbf{U}(\underline{\mathbf{P}},\underline{\mathbf{R}}) = \frac{1}{(2\mathbf{D}\mathbf{h})^{\frac{3}{2}}} e^{i\underline{\mathbf{P}},\underline{\mathbf{R}}/\mathbf{h}}$$
(8)

و المعادلة الخاصة لـ H يمكن كتابتها على الصورة.

$$\psi(\underline{R},\underline{r}) = U(\underline{P},\underline{R})u_{E}(\underline{r}) \tag{9}$$

حيث:

$$\left(\frac{p^2}{2\mu} + V(r)\right) u_E(r) = E u_E(r)$$
(10)

$$E = E_{tot} - \frac{P^2}{2M} \qquad , \qquad M = w$$

هي الطاقة الداخلية، بعد طرح طاقة الحركة للجسيمين.

يمكننا كتابة هذه المعادلة على الصورة

$$\left(-\frac{\mathbf{h}^2}{2\mu}\Delta_r^2 + V(\underline{r})\right)\mathbf{u}_E(\underline{r}) = E \mathbf{u}_E(\underline{r})$$
 (1)

f وأ θ على اتجاه g المعادلة لا تعتمد على اتجاه المعادلة لا تعتمد المعادلة لا تعتمد على المعادلة لا تعت

نتائج عدم التغيير بالدوران Consequences of Rotational Invariance

في هذا الجزء سنوضح أن (11) يمكن أن تفصل بحيث أن الإحداثي الخطى r يظهر في معادلة طاقة القيمة الخاصة.

في الميكانيكا التقليدية، الفصل يعتمد على استخدام كمية الحركة الزاوية بأخذ:

$$\underline{L} = \underline{r} \times \underline{p} \tag{12}$$

$$\underline{L}^{2} = (\underline{r} \times \underline{p}) \cdot (\underline{r} \times \underline{p}) = \underline{r}^{2} \underline{p}^{2} - (\underline{r} - \underline{p})^{2}$$

$$p^{2} = \frac{1}{r^{2}} (\underline{r} \cdot \underline{p})^{2} + \frac{1}{r^{2}} \underline{L}^{2}$$

$$= p_{r}^{2} + \frac{1}{r^{2}} L^{2}$$
(13)

radial ولجهد مركزي (V تعتمد على r فقط) القوة تكون نصف قطرية L ولا تبذل عزم على النظام. وهكذا فإن L ثابت للحركة، و L^2 فقط ولهذا فالمعادلة.

$$E = \frac{1}{2\mu} \underline{P}^2 + V(r)$$

تتضمن الإحداثيات الخطية فقط. ونفس الأمر صحيح في ميكانيكا الكم. وفي هذا الفصل:

1- سنحدد مؤثرات كمية الحركة من احتياج أن الهاملتونين غير متغير تحت الدوران.

2- اشتقاق المعادلة الخطية.

عدم التغیر تحت الدوران حول محول Z (لإثبات أن Δ^2 لا تعتمد على الدوران) Invariance under Rotations about the z-axis

Z خذ حالة خاصة لدوران خلال زاوية θ حول محور

$$\chi' = \chi \cos \theta - y \sin \theta$$

$$y' = \chi \sin \theta - y \cos \theta$$
(14)

بإمكاننا أن نرى أن

$$r' = (x'^{2} + y'^{2} + Z'^{2})^{\frac{1}{2}} = (c^{2} + y^{2} + Z^{2})^{\frac{1}{2}} = r$$

$$\left(\frac{\partial}{\partial x'}\right)^{2} + \left(\frac{\partial}{\partial y'}\right)^{2} = \left(\cos q \frac{\partial}{\partial x} - \sin q \frac{\partial}{\partial y}\right)^{2} + \left(\sin q \frac{\partial}{\partial x} + \cos q \frac{\partial}{\partial y}\right)^{2}$$

$$= \left(\frac{\partial}{\partial x}\right)^{2} + \left(\frac{\partial}{\partial y}\right)^{2}$$

وهذا يعني أن H لا يتأثر بالدوران وبما أن الهاملتونين له خاصة عدم التغيير Invariace فنحن نتوقع قانون الحفظ، ولتحديد المؤثرات التي تتبادل مع H، خذ دوران متناهى فى الصغر حول محور Z واحتفظ بالحدود L وقط.

$$\chi' = \chi - \theta y$$

$$y' = y + x\theta$$
 (15)

نحن نلزم أن:

$$HU_{E}(x-\theta y, y+\theta x, Z) = EU_{E}(x-\theta y, y+\theta x, Z)$$
 (16)

 $\frac{f(x+\Delta)=f(x)+\frac{af}{ax}(\Delta x)}{g}$ وطرحنا منه ولكنا هذا للحد الأول في q

$$HU_{F}(x,y,Z) = EU_{F}(x,y,Z)$$
 (17)

نتحصل على:

$$H\left(x\frac{\partial}{\partial y} - y\frac{\partial}{\partial x}\right)U_{E}(x, t, z) = E\left(x\frac{\partial}{\partial y} - y\frac{\partial}{\partial x}\right)U_{E}(x, y, z)$$
(18)

الجانب الأيمن في هذه المعادلة يمكن كتابته على الصورة.

$$\left(x\frac{\partial}{\partial y} - y\frac{\partial}{\partial x}\right) E U_E(x, y, z) = \left(x\frac{\partial}{\partial y} - y\frac{\partial}{\partial x}\right) H U_E(x, y, z)$$
(19)

.H تبادلي مع $\left(x\frac{\partial}{\partial y}-y\frac{\partial}{\partial x}\right)$ تبادلي مع

لو عرفنا $\frac{L=r}{p}$ فإن:

$$L_{z} = \frac{\mathbf{h}}{\mathbf{i}} \left(\mathbf{x} \frac{\partial}{\partial \mathbf{y}} - \mathbf{y} \frac{\partial}{\partial \mathbf{x}} \right) = \mathbf{x} \, \mathbf{P}_{\mathbf{y}} - \mathbf{y} \, \mathbf{P}_{\mathbf{x}}$$
 (20)

المعادلتين (18) و (19) معا.

 $(H L_z - L_z H) U_F (x, y, z) = 0$

بما أن $\frac{U_{_{E}}(\underline{r})}{U_{_{E}}}$ تكون فئة وهذا يعني أن علاقة المؤثر .

$$\left[\mathbf{H}, \mathbf{L}_{z}\right] = 0 \tag{21}$$

تكون صحيحة. L_z هو المركبة z للمؤثر.

$$\underline{\mathbf{L}} = \underline{\mathbf{r}} \times \underline{\mathbf{P}} \tag{22}$$

و هو كمية الحركة الزاوية. ولو أخذنا الدوران حول y, x بإمكاننا أن نجد العلاقات.

$$\begin{bmatrix} H, L_x \end{bmatrix} = 0$$
$$\begin{bmatrix} H, L_y \end{bmatrix} = 0 \tag{23}$$

وهكذا، فإن مؤثرات كمية الحركة الزاوية الثلاثة متبادلة مع H أي أن كمية الحركة الزاوية النتيجة التقليدية من حيث كمية الحركة الزاوية ينتج عنها حفظ كمية الحركة الزاوية.

علاقات التبديل لكمية الحركة الزاوية.

$$\begin{bmatrix} L_{x}, L_{y} \end{bmatrix} = \begin{bmatrix} yp_{z} - zp_{y}, zp_{x} - xp_{z} \end{bmatrix}$$

$$= \begin{bmatrix} yp_{z}, zp_{y} \end{bmatrix} - \begin{bmatrix} zp_{y}, zp_{x} \end{bmatrix} - \begin{bmatrix} yp_{z}, xp_{z} \end{bmatrix}$$

$$+ \begin{bmatrix} zp_{y}, xp_{z} \end{bmatrix}$$

$$= y \begin{bmatrix} P_{z}, z \end{bmatrix} P_{x} + x \begin{bmatrix} z, p_{z} \end{bmatrix} p_{y}$$

$$= \frac{\mathbf{h}}{\mathbf{i}} (yp_{x} - xp_{x}) = i\mathbf{h} L_{z}$$

$$(24)$$

وبالمثل:

$$\left[L_{y}, L_{z}\right] = i\mathbf{h}L_{x} \tag{25}$$

$$\left[L_{z}, L_{x}\right] = i\mathbf{h}L_{y} \tag{26}$$

علاقات التبديل (24) و (26) يمكن تلخيصها بالقانون

$\underline{\mathbf{L}} \times \underline{\mathbf{L}} = \mathrm{i} \, \mathbf{h} \, \underline{\mathbf{L}}$

والنتيجة المتوقعة على علاقات التبديل هذه هي أنه توجد فقط مركبة واحدة لـ $_{\rm L}$ يمكن اختيارها لتبادل مع $_{\rm L}$ لتكون فئة من الكميات المشاهدة.

شرح مفصل للخطوة:

$$\begin{aligned} \begin{bmatrix} \mathbf{L}_{x}, \mathbf{L}_{y} \end{bmatrix} &= \begin{bmatrix} \mathbf{y} \mathbf{p}_{z} - \mathbf{z} \mathbf{p}_{y}, \mathbf{z} \mathbf{p}_{x} - \mathbf{x} \mathbf{p}_{z} \end{bmatrix} \\ &= \begin{bmatrix} \mathbf{y} \mathbf{p}_{z}, \mathbf{z} \mathbf{p}_{x} \end{bmatrix} - \begin{bmatrix} \mathbf{z} \mathbf{p}_{y}, \mathbf{z} \mathbf{p}_{x} \end{bmatrix} - \begin{bmatrix} \mathbf{y} \mathbf{p}_{z}, \mathbf{x} \mathbf{p}_{z} \end{bmatrix} + \begin{bmatrix} \mathbf{z} \mathbf{p}_{y}, \mathbf{x} \mathbf{p}_{z} \end{bmatrix} \end{aligned}$$

ولتوضيح هذا، نفترض أنه يوجد لدينا الدالة الخاصة للمؤثر L_x والذي له قيمة خاصة والتي هي تكون دالة خاصة للمؤثر L_y بقيمة خاصة L_z .

وهكذا باستطاعتنا اختيار فئة كاملة من الكميات المشاهدة المتبادلة للمؤثرات L², HL,

فصل المتغيرات في معادلة شرودنجر

Separation of Variables is the Schrödinger Equation

في الفصل القادم (11) سنحدد القيم والدوال الخاصة للمؤثرات L^2,L_2 ، هنا سنوضح أن استخدامها يبسط كثيراً حل معادلة شرودنجر. وهذا ينتج من العلاقة المشتقة التالية:

$$\vec{\mathbf{L}}^{2} = (\mathbf{r} \times \mathbf{p})^{2} = \left[(\mathbf{r} \times \mathbf{p})_{x} \right]^{2} + \left[(\mathbf{r} \times \mathbf{p})_{y} \right]^{2} + \left[(\mathbf{r} \times \mathbf{p})_{z} \right]^{2}$$

$$= -\mathbf{h}^{2} \left(y \frac{\partial}{\partial z} - z \frac{\partial}{\partial y} \right) \left(y \frac{\partial}{\partial z} - z \frac{\partial}{\partial y} \right)$$

$$-\mathbf{h}^{2} \left(z \frac{\partial}{\partial x} - x \frac{\partial}{\partial z} \right) \left(z \frac{\partial}{\partial x} - x \frac{\partial}{\partial z} \right)$$

$$-\mathbf{h}^{2} \left(x \frac{\partial}{\partial y} - y \frac{\partial}{\partial x} \right) \left(x \frac{\partial}{\partial y} - y \frac{\partial}{\partial z} \right)$$

$$= -\mathbf{h}^{2} \left[x^{2} \left(\frac{\partial^{2}}{\partial y^{2}} + \frac{\partial^{2}}{\partial z^{2}} \right) + y^{2} \left(\frac{\partial^{2}}{\partial z^{2}} + \frac{\partial^{2}}{\partial y^{2}} \right) + z^{2} \left(\frac{\partial^{2}}{\partial x^{2}} + \frac{\partial^{2}}{\partial y^{2}} \right) \right]$$

$$- 2xy \left(\frac{\partial^{2}}{\partial x \partial y} \right) - 2yz \frac{\partial^{2}}{\partial y \partial z} - 2zx \frac{\partial^{2}}{\partial z \partial x} - 2x \frac{\partial}{\partial x} - 2y \frac{\partial}{\partial y} - 2z \frac{\partial}{\partial z} \right]$$

$$(\mathbf{r} - \mathbf{p})^{2} = -\mathbf{h}^{2} \left(\mathbf{x} \frac{\partial}{\partial \mathbf{x}} + \mathbf{y} \frac{\partial}{\partial \mathbf{y}} + \mathbf{z} \frac{\partial}{\partial \mathbf{z}} \right) \left(\mathbf{x} \frac{\partial}{\partial \mathbf{x}} + \mathbf{y} \frac{\partial}{\partial \mathbf{y}} + \mathbf{z} \frac{\partial}{\partial \mathbf{z}} \right)$$

$$= -\mathbf{h}^{2} \left(\mathbf{x}^{2} \frac{\partial^{2}}{\partial \mathbf{x}^{2}} + \mathbf{y}^{2} \frac{\partial^{2}}{\partial \mathbf{y}^{2}} + \mathbf{z}^{2} \frac{\partial^{2}}{\partial \mathbf{z}^{2}} + 2\mathbf{x}\mathbf{y} \frac{\partial^{2}}{\partial \mathbf{x} \partial \mathbf{y}} + 2\mathbf{y}\mathbf{z} \frac{\partial^{2}}{\partial \mathbf{y} \partial \mathbf{z}} \right)$$

$$+ 2\mathbf{z}\mathbf{x} \frac{\partial^{2}}{\partial \mathbf{z} \partial \mathbf{x}} + \mathbf{x} \frac{\partial}{\partial \mathbf{x}} + \mathbf{y} \frac{\partial}{\partial \mathbf{y}} + \mathbf{z} \frac{\partial}{\partial \mathbf{z}} \right)$$

$$(28)$$

$$\begin{split} &= \mathbf{h}^{2} \left\{ y \frac{\partial}{\partial z} \left(y \frac{\partial}{\partial z} \right) - y \frac{\partial}{\partial z} \left(z \frac{\partial}{\partial y} \right) - z \frac{\partial}{\partial y} \left(y \frac{\partial}{\partial z} \right) + z \frac{\partial}{\partial y} \left(z \frac{\partial}{\partial y} \right) \right. \\ &+ z \frac{\partial}{\partial x} \left(z \frac{\partial}{\partial x} \right) - z \frac{\partial}{\partial x} \left(x \frac{\partial}{\partial z} \right) - x \frac{\partial}{\partial z} \left(z \frac{\partial}{\partial x} \right) + x \frac{\partial}{\partial z} \left(x \frac{\partial}{\partial z} \right) \\ &+ x \frac{\partial}{\partial y} \left(x \frac{\partial}{\partial y} \right) - x \frac{\partial}{\partial y} \left(y \frac{\partial}{\partial z} \right) - y \frac{\partial}{\partial x} \left(x \frac{\partial}{\partial y} \right) + y \frac{\partial}{\partial x} \left(y \frac{\partial}{\partial z} \right) \\ &= y \left[y \frac{\partial^{2}}{\partial z^{2}} \right] - y \left[z \frac{\partial^{2}}{\partial z \partial y} + \frac{\partial}{\partial y} \right] - z \left[y \frac{\partial^{2}}{\partial y \partial z} + \frac{\partial}{\partial z} \right] \\ &+ z \left[z \frac{\partial^{2}}{\partial y^{2}} \right] + z \left[z \frac{\partial^{2}}{\partial x^{2}} \right] - z \left[x \frac{\partial^{2}}{\partial x \partial z} + \frac{\partial}{\partial z} \right] - x \left[z \frac{\partial^{2}}{\partial z \partial x} + \frac{\partial}{\partial x} \right] \\ &+ x \left[x \frac{\partial^{2}}{\partial z^{2}} \right] + x \left[x \frac{\partial^{2}}{\partial y^{2}} \right] - x \left[y \frac{\partial^{2}}{\partial y \partial z} + \frac{\partial}{\partial z} \right] \\ &- y \left[x \frac{\partial^{2}}{\partial x \partial y} + \frac{\partial}{\partial y} \right] + y \left[y \frac{\partial^{2}}{\partial x \partial z} \right] \\ &= y^{2} \left[\frac{\partial^{2}}{\partial z^{2}} + \frac{\partial^{2}}{\partial x \partial z} \right] + x^{2} \left[\frac{\partial^{2}}{\partial z^{2}} + \frac{\partial^{2}}{\partial y^{2}} \right] + z^{2} \left[\frac{\partial^{2}}{\partial y^{2}} + \frac{\partial^{2}}{\partial x^{2}} \right] \\ &- 2yz \left[\frac{\partial^{2}}{\partial z \partial y} \right] - 2zx \left[\frac{\partial^{2}}{\partial z \partial y} \right] - 2xy \left[\frac{\partial^{2}}{\partial x \partial y} \right] \\ &- 2y \frac{\partial}{\partial y} - 2z \frac{\partial}{\partial z} - 2x \frac{\partial}{\partial z} \\ \end{aligned}$$

ومجموع $\frac{2}{2}$ و $\frac{(r.p)^2}{2}$ يعطينا.

$$\underbrace{\left(\overrightarrow{r},\overrightarrow{p}\right)^{2} = -\mathbf{h}^{2}\left(x^{2} + y^{2} + z^{2}\right)\left(\frac{\partial^{2}}{\partial x^{2}} + \frac{\partial^{2}}{\partial y^{2}} + \frac{\partial^{2}}{\partial z^{2}}\right) + \mathbf{h}^{2}\left(x\frac{\partial}{\partial x} + y\frac{\partial}{\partial y} + z\frac{\partial}{\partial z}\right)}$$
(29)

$$\underbrace{ \begin{bmatrix} \rightarrow^2 \\ r \cdot p \end{bmatrix}^2 = \stackrel{\rightarrow}{r} \cdot \stackrel{\rightarrow}{p} + i \mathbf{h} \stackrel{\rightarrow}{r} \cdot \stackrel{\rightarrow}{p} }$$
 (30)

لاحظ أننا نتعامل مع مؤثرات وعليه فإن المحافظة على ترتيب الحدود مهم جداً من (30).

$$p^{2} = \frac{1}{r^{2}} \left[\underbrace{^{2} + \left(\overrightarrow{r} \cdot \overrightarrow{p}\right)^{2} - i\mathbf{h} \overrightarrow{r} \cdot \overrightarrow{p}}_{}^{2} - i\mathbf{h} \overrightarrow{r} \cdot \overrightarrow{p}}_{}^{2} \right]$$
(31)

وهذه النتيجة تختلف من النتيجة التقليدية وذلك لأن $\frac{\vec{p} \cdot \vec{r}}{p}$ لا يتبادلا.

$$p^2 = \frac{1}{r^2} \left[\frac{2}{r} - \mathbf{h}^2 \frac{1}{r^2} \left(r \frac{\partial}{\partial r} \right)^2 - \mathbf{h}^2 \frac{1}{r} \frac{\partial}{\partial r} \right]$$
وباعتبار

لاحظ هنا أننا عوضنا عن $\frac{\partial}{\partial r} = -i \frac{\partial}{\partial r}$) فإن معادلة شرو دنجر تأخذ الشكل

$$-\frac{\mathbf{h}^{2}}{2\mu} \left[\frac{1}{r^{2}} \left(r \frac{\partial}{\partial r} \right) \left(r \frac{\partial}{\partial r} \right) + \frac{1}{r} \frac{\partial}{\partial r} - \frac{1}{\mathbf{h}^{2} r^{2}} \right] u_{E}(r) + V(r) u_{E}(r) = Eu_{E}(r) \#$$
(33)

ولو أننا أخذنا الحسابات بالاحداثيات الكروية (الموضحة في الشكل) وهذا هو الطبيعي في هذه الحالة، حينئذ فإن المؤثر الوحيد الذي يحتوي على الزوايا الكروية y,0 هو 2 . ولهذا فلو أخذنا الدوال لها الشكل.

$$u_{E}(r) = Y_{\lambda}(\theta, \varphi)R_{E\lambda}(r)$$
 (34)

حيث

$$| {}^{2} Y_{\lambda}(\theta, \varphi) = \lambda Y_{\lambda}(\theta, \varphi)$$
 (35)

هي معادلة القيمة الخاصة للمؤثر معادلة ستنفصل إلى عندئذ فإن المعادلة ستنفصل إلى (35) و المعادلة القطرية (الخطية) لاحقاً (39).

الشكل أعلاه يبين الإحداثيات الكروية، والعلاقة بين الإحداثيات الكارتيزية (x, o, y).

إن الطريقة المتبعة هنا لا تختلف عن الطريقة العادية المتعارف عليها في فصل المتغيرات. ولكن هنا نؤكد على دور التماثل symmetry في تحديد الفئة الواصلة للمؤثرات المتبادلة (التبادلية) commuting epertes.

نرى أن λ لها أبعاد $\frac{\mathbf{h}^2}{\mathbf{h}}$ ، ونكتبها بالشكل.

$$I = l(l+1)\mathbf{h}^2 \tag{36}$$

في الفصل القادم سنثبت أن $\frac{l=0,1,2,3,...}{l=0,1,2,3,...}$ ونستخدم هذه الحقيقة في الأجزاء التالية. سنكتب الدوال الخاصة لكمية التحرك الزاوي على السعورة $\mathbf{Y}_{lm}(\theta,\phi)$ على على $\mathbf{Y}_{lm}(\theta,\phi)$ هي كذلك دالة خاصة للمؤثر $\mathbf{v}_{lm}(\theta,\phi)$ و $\mathbf{v}_{lm}(\theta,\phi)$.

وسنجد كذلك أن m هو رقم صحيح $l \leq m \leq l$

وبما أن $\frac{Y_{lm}}{M_{lm}}$ هي دو ال خاصة لمؤثرات هيرميتية، فإننا نتوقع أن $\frac{Y_{lm}}{M_{lm}}$ التي تناظر قيم خاصة مختلفة تكون متعامدة. وسنثبت في الفصل القادم أن عندما يكون هناك معايرة حقيقية، والتكامل على مدى المتغيرات $\frac{f}{M_{lm}}$.

$$\int d\Omega Y_{l_{1}m_{1}}(\theta, \varphi)^{*} Y_{l_{2}m_{2}}(\theta, \varphi)$$

$$= \int_{0}^{\mathbf{D}} \sin\theta d\theta \int_{0}^{2\mathbf{D}} d\varphi Y_{l_{1}m_{1}}(\theta, \varphi)^{*} Y_{l_{2}m_{2}}(\theta, \varphi) = S_{l_{1}l_{2}} S_{m_{1}m_{2}}$$
(38)

المعادلة النصف قطرية The Radial Equation

عندما نعوض (35) و (36) في (33) و (34)، فإننا نتحصل على النصف قطرية.

$$-\frac{\mathbf{h}^{2}}{2\mu} \left[\frac{1}{r} \frac{d}{dr} \left(r \frac{d}{dr} \right) - \frac{l(l+1)}{r^{2}} \right] R_{Elm}(r) + V(r) R_{Elm} = R_{Elm}(r)$$
(39)

لاحظ أنه لا يوجد اعتماد على m في هذه المعادلة. وعليه، فإنه لقيمة معطاه لل سيكون هناك (21+1) من التكرار deglnemacy، وذلك لأن كل قيم الممكنة سيكون لها نفس الطاقة. ولهذا حذفنا m من المعادلات النصف قطرية وهذه المعادلة يمكننا كتابتها على الصيغة.

$$\left(\frac{d^{2}}{dr^{2}} + \frac{2}{r}\frac{d}{dr}\right)R_{nl}(r) - \frac{2\mu}{\mathbf{h}^{2}}\left[V(r) + \frac{l(l+1)\mathbf{h}^{2}}{2\mu r^{2}}\right]R_{nl}(r) + \frac{2\mu E}{\mathbf{h}^{2}}R_{nl} = 0$$
(40)

حيث استبدانا الرمز E بالرمز n في الدالة الخاصة $R_{ne}(r)$. وسنقوم باختبار هذه المعادلة للعديد من أشكال الجهد مقيدة بالشرط أنها تصير إلى الصفر عند ∞ أسرع من $\frac{1}{r}$ ما عدا للحالة المهمة الخاصة لجهد كولوم Coulomb potential والذي سيناقش في الفصل (12). وسنفترض كذلك أن الجهد ليس مفرد Singular.

كفردية $\frac{1}{r}$ عند نقطة الأصل،

$$\lim_{r \to 0} r^2 V(r) = 0 \tag{41}$$

وإنه من المناسب أحياناً أن نستحدث الدالة.

$$u_{nl}(r) = r R_{nl}(r)$$
 (42)

وبما أن:

$$\left(\frac{d^{2}}{dr^{2}} + \frac{2}{r} \frac{d}{dr}\right) \frac{u_{re}(r)}{r} = \frac{d}{dr} \left[-\frac{u}{r^{2}} + \frac{1}{r} \frac{du}{dr} \right] + \frac{2}{r} \left[-\frac{u}{r} + \frac{1}{r} \frac{du}{dr} \right]
= \frac{2}{r^{3}} u - \frac{1}{r^{2}} \frac{du}{dr} + \frac{1}{r} \frac{d^{2}u}{dr^{2}} - \frac{1}{r^{2}} \frac{du}{dr} - \frac{2u}{r^{3}} + \frac{2}{r^{2}} \frac{du}{dr}
= \frac{1}{r} \frac{d^{2}u}{dr^{2}}$$
(43)

:. معادلة شرودنجر يمكننا كتابتها الآن (مع ضرب طرفيها في r)

$$\frac{d^{2} u_{re}(r)}{dr^{2}} + \frac{2\mu}{\mathbf{h}^{2}} \left[E - V(r) - \frac{1(1+1)\mathbf{h}^{2}}{2\mu r^{2}} \right] u_{nl}(r) = 0$$
 (44)

وهذه تبدو مشابهة للمعادلة في بعد واحد ما عدا

repulsive centrifugal ان الجهد $\frac{V(r)}{V(r)}$ تغير بإضافة الحاجز المركز المُنَفِّر (a) $\frac{V(r) \rightarrow V(r) + \frac{l(l+1)\mathbf{h}^2}{2ur^2}}{v(r)}$.barrier

u=rR(r) لشكل: الجهد الفعال المؤثر في المعادلة النصف قطرية لـــ عندما يكون الجهد الحقيقي مربع.

(b) التعریف للدالة $\frac{u_{nl}(r)}{u_{nl}(r)}$ ومحدودیة الدالة الموجیة عند نقطة الأصل یلزم أن: $\frac{u_{nl}(0)=0}{u_{nl}(0)=0}$

مما يجعلها مثل مسألة البعد الواحد الذي له $_{\rm v=r\infty}$ في الجانب الأيسر. أو ${\rm v}_{\rm lu}$: نعتبر المعادلة النصف قطرية قريباً من الأصل Origin، وبإسقاط $_{\rm lu}$ عندما $_{\rm r}$ فإن الحدود المهيمنة في المعادلة.

$$\frac{d^{2}u}{dr^{2}} - \frac{l(l+1)}{r^{2}}u \simeq 0$$
 (47)

و بالتعويض Ansatz

 $u(r) \sim r^s$

سنجد أن المعادلة تكون صحيحة بشرط أن:

$$s(s-1)-1(1+1)=0$$

 $\frac{s-l}{l}$ أي أن $\frac{s-l+1}{l}$ أو

والحل الذي يحقق الشرط u(o)=0 أي الحل الذي يسلك مثـل r^{l+1} يـسمى الحل المنتظم regular sohtim الحل الذي يسلك مثل r^{l+1} هو الذي الغير منـتظم irregnlar وبدلالة المعادلة النصف قطرية R(r) لدينا الحل المنتظم يسلك مثل والحل الغير منتظم يسلك مثل

عندما تكون r كبيرة بإمكاننا إهمال حدود الجهد والمعادلة تصبح.

$$\frac{\mathrm{d}^2 \mathbf{u}}{\mathrm{d}\mathbf{r}^2} + \frac{2\mu \,\mathrm{E}}{\mathbf{h}^2} \mathbf{u} = 0 \tag{50}$$

وشرط مربع التكامل

$$1 = \int d^{2}r |\psi(r)|^{2} \int_{0}^{\infty} r^{2} dr \int d\Omega |R_{nl}(r)Y_{lm}(\theta, j)|^{2}$$

$$= \int_{0}^{\infty} r^{2} dr |R_{nl}(r)|^{2}$$
(51)

أي:

$$\int_{0}^{\infty} dr \left| u_{nl} \left(r \right) \right|^{2} \tag{52}$$

لكي تتلاشي الدالة عند ∞

* في حالة <mark>E < 0</mark>

$$\frac{2\mu E}{\mathbf{h}^2} = -\alpha^2 \tag{53}$$

 $\frac{\frac{d^2u}{dr^2} + a^2u = 0}{dr^2}$ الحل المقارب

$$u(r) \sim e^{-\alpha r} \tag{54}$$

E > 0 في حالة *

لدينا الحلول والتي تكون معايرة في داخل صندوق.

$$\frac{2\mu E}{\mathbf{h}^2} = k^2 \tag{55}$$

$$\frac{d^2 u}{dr^2} - u^2 = 0$$

الحل عندما تكون $\frac{g}{g}$ كبيرة بحيث أن $\frac{V(r)}{V(r)}$ مهملة يكون هو اتحاد خطي من $\frac{e^{-ikr}}{e}$.

The Hydrogen Atom

ذرة الهيدر وجين

ذرة الهيدروجين أبسط ذرة وذلك لأنها تحتوي على إلكترون واحد. ولهذا السبب تصبح معادلة شرودنجر معادلة جسم واحد وذلك بعد فصل حركة مركز الكتلة وسوف نتعامل مع ذرات مشابهة للهيدروجين، أي أن الذرات التي تحتوي على إلكترون واحد فقط، ولكن سنسمح تحتوي على أكثر من بروتون واحد. والجهد في هذه الحالة يكون

$$V(r) = -\frac{Ze^2}{r} \tag{1}$$

ومعادلة شرودنجر النصف قطرية تكون

$$\left(\frac{d^{2}}{dr^{2}} + \frac{2}{r}\frac{d}{dr}\right)R + \frac{2\mu}{\mathbf{h}^{2}}\left[E + \frac{Ze^{2}}{r} - \frac{1(1+1)\mathbf{h}^{2}}{2\mu r^{2}}\right]R = 0$$
(2)

وسنركز الدراسة على الحالات المقيدة، أي حلول E < 0 إنه من المناسب أن نعمل تغيير في المتغيرات.

$$d = \left(\frac{8 \, \mathbf{m} |E|}{\mathbf{h}^2}\right)^{1/2} r \tag{3}$$

في هذه الحالة تصبح المعادلة (2) على الصورة التالية:

$$\frac{d^{2}R}{dd^{2}} + \frac{2}{d}\frac{dR}{dd} - \frac{l(l+1)}{d^{2}}R + \left(\frac{l}{d} - \frac{1}{4}\right)R = 0 \tag{4}$$

وقد استحدثنا المعامل (بدون وحدة)

$$\lambda = \frac{Ze^2}{\mathbf{h}} \left(\frac{\mu}{2|E|} \right)^{\frac{1}{2}} = Z\alpha \left(\frac{\mu C^2}{2|E|} \right)^{\frac{1}{2}}$$
 (5)

المعادلة (4) من السهل حلها. وذلك $\frac{1}{137}$ ، والطاقة مُعبر عنها بوحدات rest – mass الكتلة عند السكون

The Energy Spectrum

طيف الطاقة

سنحاول حل معادلة (4) بطريقة معروفة لدينا الآن. أولاً سنجد سلوك الدالة عندما تكون $\frac{d}{d}$ كبيرة. وعندما تكون $\frac{d}{d}$ كبيرة فالحدود المتبقية في المعادلة.

$$\frac{\mathrm{d}^2 R}{\mathrm{d}\delta^2} - \frac{1}{4}R = 0 \tag{6}$$

والحل المقبول عند ما لا نهاية

$$\infty \leftarrow R \iff d \rightarrow \infty \implies R \sim e^{+d/2}$$

$$R \sim e^{-d/2}$$

وكما عالجنا المتذبذب التوافقي

$$R = e^{-\frac{d}{2}} G(d) \tag{7}$$

وبالتعويض في المعادلة (4)

سنتحصل على معادلة لـ (G (s):

$$\frac{\mathrm{d}^2 G}{\mathrm{d}\delta^2} - \left(1 - \frac{2}{\delta}\right) \frac{\mathrm{d}G}{\mathrm{d}\delta} + \left[\frac{\lambda - 1}{\delta} - \frac{1(1 + 1)}{\delta^2}\right] G = 0 \tag{8}$$

و الآن نكتب مفكوك القوة لـ $\frac{G(d)}{G(d)}$ و التي تأخذ الشكل:

$$G(d) = d^{l} \sum_{n=0}^{\infty} a_{n} d^{n}$$
 (9)

وبتعويض المعادلة (a) في المعادلة التفاضلية، سنجد العلاقة بين المعادلة المعادلة الاستطراد يمكن الحصول عليها من المعادلة التفاضلية الخاضعة للعلاقة

$$H(\delta) = \sum_{n=0}^{\infty} a_n \, \delta^n \tag{10}$$

والتي تكون

$$\frac{\mathrm{d}^2 H}{\mathrm{d}\delta^2} + \left(\frac{21+2}{\delta} - 1\right) \frac{\mathrm{d}H}{\mathrm{d}\delta} + \frac{\lambda - 1 - 1}{\delta} H = 0 \tag{11}$$

وهذه المعادلة يمكننا الحصول عليها بسهولة وذلك بتعويض $G(d)=d^{T}H(p)$ في معادلة $G(d)=d^{T}H(p)$

في هذه الحالة:

$$\sum_{n=0}^{\infty} \left[n(n-1)a_n \delta^{n-2} + n a_n \delta^{n-1} \left(\frac{2l+2}{\delta} - 1 \right) + (\lambda - 1 - 1)a_n \delta^{n-1} \right] = 0$$

$$\sum_{n=0}^{\infty} \left\{ (n+1) \left[n a_{n+1} + (2l+2)a_{n+1} \right] + (\lambda - 1 - 1 - n)a_n \right\} \delta^{n-1} = 0$$
(12)

وبما أن هذه المعادلة تتلاشى حد بحد، وسنتحصل على معادلة الاستطراد.

$$\frac{a_{n+1}}{a_n} = \frac{n+l+1-l}{(n+1)(n+2l+2)} \tag{13}$$

ولقيم كبيرة لقيمة n فإن النسبة تصبح

$$\frac{a_{n+1}}{a_n} \approx \frac{1}{n} \tag{14}$$

وكما فعلنا في حالة المتذبذب التوافقي، فإننا لن نتحصل على سلوك مقبول n=nr على سلوك مقبول للدالة R(p) عند ∞ إلا إذا انتهت السلسلة (a) أي أنه لقيمة معطاة لـ Ω و Ω يجب أن نتحصل على.

دعنا الآن نستحدث الرقم الكمى الأساسى N المعرف ب

$$n = n_r + l + 1 \tag{16}$$

وينتج من الحقيقة أن $n_r \ge 0 \Rightarrow$

 $1. n \ge l + 1$

2. n is au int eger

$$E = -\frac{1}{2} mc^2 \frac{(Za)^2}{n^2}$$

$$E = \mathbf{h}_W$$
(14)

وهذه النتيجة شبيهة بنموذج بور. لاحظ أن الكتلة المختزلة m التي تظهر في المعادلة. إن وجود الكتلة المختزلة.

$$m = \frac{mm}{m+M} \tag{18}$$

حيث m كتلة الإلكترون، و M كتلة النواة، يعنى أن الترددات.

$$\omega i y = \frac{Ei - Ej}{\mathbf{h}} = \frac{mC^{2}/2\mathbf{h}}{1 + \frac{m}{M}} (Z\alpha)^{2} \left(\frac{1}{n^{2} \int} - \frac{1}{n^{2} \int}\right)$$
(19)

والذي يختلف قليلاً لاختلاف ذرات الهيدروجين الشبيهة على الأخص الفرق بين طيف ذرة الهيدروجين وذرة الديتويروم.

The Degeneracy of the spectrum

ظاهرة تحلل الطيف

الآن سنناقش تحلل طيف الطاقة

لقيمة l=1، الحالة الدنيا، يجب أن يكون (من المعادلة l=1) و ground stale إذا $n_r=0,l=0$ إذا أخذنا $n_r=0,l=0$ عندنا احتماليين

(i)
$$n_r = 1$$
, $l = 0$
(ii) $n_r = 0$, $l = 1$

بالنسبة للحالة الأولى $\frac{(i)}{n_r} = 1, l = 0$ فإن المعادلة (13)، تكتب بالشكل

$$\frac{a_{n+1}}{a_n} = \frac{n+l+1-l}{(n+1)(n+2l+2)} = \frac{n+l+1-n_r-l-1}{(n+1)(n+2l+2)}$$

$$= \frac{n-n_r}{(n+1)(n+2l+2)} \tag{20}$$

وهذا يبين أن:

$$\frac{a_{1}}{a_{o}} = \frac{-1}{(o+o+2)} = \frac{-1}{1 \times 2} \Rightarrow a_{1} = -\frac{a_{o}}{2}$$

$$\Rightarrow H(\delta) = \sum_{n=o}^{\infty} a_{n} \delta^{n} = a_{o} \delta^{o} + a_{1} \delta^{1}$$

$$= a_{o} + \left(-\frac{a_{o}}{2}\right) \delta$$

$$H(\delta) = a_{o} \left(1 - \frac{\delta}{2}\right) \qquad (21)$$

بينما التوزيع الزاوي متماثل كرويا

(*ii*) $n_r = 0, l = 1$ لنأخذ الحالة الثانية.

هنا الدالة النصف قطرية ثابتة

$$H(d) = a_0$$

لكن الجزء الزاوى من الدالة الموجية يتضمن (o,j).

التحلل يكون (21+1) وعليه يوجد ثلاث من مثل هذه الحالات.

التحلل الكلي للحالة I=n=2 يكون I=n=2 في حالة I=n=3 يوجد لـــدينا I=n=3 الاحتمالات التالية: I=n=3 الاحتمالات التالية:

هنا يوجد حالة واحدة والتي لها $\frac{a_2}{a_1} = -\frac{1}{6}$ و عليه فإن الدالة النصف قطرية تتضمن.

$$H(d)=a_o\left(1-d+\frac{1}{6}d^2\right)$$
 (22)
$$H(d)=a_o\left(1-\frac{d}{4}\right)$$
 ب (22)

 $H(d)=a_0$ بينما $n_r=0$, l=2 لها $n_r=0$, l=2

و هكذا يوجد $\frac{1+3+5=9=3^2}{1+3+5+...+[2(n-1)+1]=n^2}$ يكون $\frac{1-n}{1+3+5+...+[2(n-1)+1]=n^2}$ يكون و مكذا يوجد التحلل في حالة التحلل في حا

ومسبقاً نحن توقعنا تحلل (21+1) للجهد النصف قطري، وذلك لأن الهاملتونيان النصف قطري لا يعتمد على إن ولكن يعتمد على أن

هنا يوجد تحلل إضافي. والتحلل الخاص صفة مميزة للجهد $\frac{1}{r}$.

ميكانيكا الكم

الدوال الذاتية النصف قطرية The Radial Eigen functions

بالرجوع للدالة التفاضلية. لو عوضنا $\frac{I=n}{n}$ في علاقة الاستطراد (13) حيث:

$$a_{k+1} = \frac{k+l+1-n}{(k+1)(k+2l+2)} a_k \tag{26}$$

سنجد أن:

$$a_{k+1} = (-1)^{k+1} \frac{n - (k+l+1)}{(k+1)(k+2l+2)} \cdot \frac{n - (k+l)}{k(k+2l+1)}$$

$$\dots \frac{n - (l+1)}{1 \cdot (2l+2)} a_o$$
(27)

بمساعدة هذه العلاقة بإمكاننا الحصول على مفكوك سلسلة القوس للدالة H(d). وما يكافئ هذا نجد أن المعادلة لـ H(d)

$$H(d) = \frac{(2l+1)}{r-l-1}(d)$$
 (28)

وبعدما نُحَول بالعكس للوصول للإحداثيات النصف قطرية r وبعد المعايرة نجد أن الدوال النصف قطرية الأولى يمكن كتابتها على الصورة

$$R_{nl}(r): \qquad \left(a_{o} = \frac{\mathbf{h}}{\mathbf{m}c\,\mathbf{a}}\right)$$

$$R_{10}(r) = 2\left(\frac{z}{a_{o}}\right)^{\frac{3}{2}} e^{-\frac{z\,r}{a_{o}}}$$

$$R_{20}(r) = 2\left(\frac{z}{2\,a_{o}}\right)^{\frac{3}{2}} \left(1 - \frac{z\,r}{2\,a_{o}}\right) e^{-\frac{z\,r}{2\,a_{o}}}$$

$$R_{21}(r) = \frac{1}{\sqrt{3}} \left(\frac{z}{2\,a_{o}}\right)^{\frac{3}{2}} \left[1 - \frac{2\,z\,r}{3\,a_{o}} + \frac{2(z\,r)^{2}}{27\,a_{o}^{2}}\right] e^{-\frac{z\,r}{3\,a_{o}}}$$

$$R_{30}(r) = 2\left(\frac{z}{3\,a_{o}}\right)^{\frac{3}{2}} \left[1 - \frac{2\,z\,r}{3\,a_{o}} + \frac{2(z\,r)^{2}}{27\,a_{o}^{2}}\right] e^{-\frac{z\,r}{3\,a_{o}}}$$

رسم كثافة الاحتمال النصف قطري P(r) لوجود الإلكترون عند مسافة P(r) من نقطة الأصل يمكن إيجاده من هذه الدوال الموجية كما هو موضح بالـشكل (12-2) يجب أن نتذكر أن الدالة الموجية لها جزء زاوي، الذي مربعه المطلق يكون $P_e^m(\cos q)^2$ الرسومات لدوال ليجندر المشاركة $P_e^m(\cos q)^2$ موضحة بالرسم (12-3).

وبمعرفة الدوال الموجية بإمكاننا حساب القيمة المتوقعة.

$$\langle r^k \rangle = \int_{0}^{\infty} dr \, r^{2+k} \left[R_{nl}(r) \right]^2$$

وهذه بعض القيم المتوقعة المفيدة.

$$\langle r \rangle = \frac{a_o}{2z} \left[3n^2 - l(l+1) \right]$$

$$\langle r^2 \rangle = \frac{a_o^2 n^2}{2z^2} \left[5n^2 + 1 - 3l(l+1) \right]$$

$$\langle \frac{1}{r} \rangle = \frac{z}{a_o n^2}$$

$$\langle \frac{1}{r^2} \rangle = \frac{z^2}{a_o^2 n^3} \left(l + \frac{1}{2} \right)$$