

§ 15.8 量子力学简介

背景 二十世纪20~30年代,经过德布罗意、薛定谔、海森堡、玻恩、狄拉克等科学家的努力,建立了描述微观粒子运动规律的量子力学。

一、物质波波函数

微观领域常用实物粒子在空间出现的概率分布来描述 其运动状态,该概率分布函数称为物质波的波函数。 波函数记作 $\Psi(x,y,z,t)$,常用复数形式来表示!

$$\Psi(x,y,z,t) = A\cos\theta + iA\sin\theta$$

$$\Psi(x,y,z,t) = Ae^{i\theta}$$

A: 称为该复数的模

θ: 称为该复数的幅角

例如,沿+x方向传播的平面简谐波的波动方程:

$$y(x,t) = A\cos(\frac{2\pi}{\lambda}x - \omega t - \varphi_0)$$

也可用复数形式来表示:

$$y(x,t) = Ae^{-i(\omega t - \frac{2\pi}{\lambda}x + \varphi_0)} = \psi(x)e^{-i2\pi vt}$$

$$\psi(x) = e^{i(\frac{2\pi}{\lambda}x - \varphi_0)}$$

Re Y(x): 该波动方程的定态波函数,不含时间变量。

如何构造物质波波函数 $\Psi(x,y,z,t)$?

- ① 用复数形式表示。则其振幅为 $|\Psi(x,y,z,t)|$ 。
- ② 机械波强度: $I \sim A^2$ (A为其在该处的振幅)。 仿此关系,物质波的强度 $\sim |\Psi(x,y,z,t)|^2$,物质波的强度称作粒子在空间某点 (x,y,z) 处出现的概率 密度,记作w(x,y,z,t)。 概率密度函数常写成:

概率密度 $w = |\Psi(x, y, z, t)|^2$

粒子在 dv 空间出现的概率: $dG = |\Psi(x, y, z, t)|^2 dv$

若粒子只出现在一维空间,则其在 *x~x+dx* 空间出现的概率为:

$$dG = wdx = |\Psi(x, t)|^2 dx$$

玻恩(M.Born, 1882-1970)德国物理学家, 1926年首次提出波函数的统计意义, 为此与博特(W.W.G Bothe, 1891-1957)共享1954年诺贝尔物理学奖。

③ 粒子在全空间出现的概率为1,即:

$$\int |\Psi(x,y,z,t)|^2 dv = 1 \qquad (归一化条件)$$

对于一维:
$$\int_{-\infty}^{+\infty} |\Psi(x,y,z,t)|^2 dx = 1$$

④ \(\mathbf{Y}(x,y,z,t)\) 必须满足单值、连续、有限条件(标准条件)。

例 构造一维自由粒子的物质波波函数 $\Psi(x,t)$ 。

一维自由粒子:不受任何外力作用、沿+x方向运动的实物粒子。

设:一平面简谐波沿+x方向传播,其波函数:

$$y(x,t) = A\cos(\omega t - \frac{2\pi}{\lambda}x)$$

复数形式:

$$y(x,t) = Ae^{-i(2\pi v t - \frac{2\pi}{\lambda}x)}$$

仿照上式,缔合在一维自由粒子上的物质波波函数:

$$\psi(x,t) = Ae^{-i(2\pi v t - \frac{2\pi}{\lambda}x)}$$

而
$$E = h\nu$$
 , $p = \frac{h}{\lambda}$, 上式可写成:

$$\psi(x,t) = Ae^{-i\frac{2\pi}{h}(E\ t - px)} - i\frac{2\pi}{h}E\ t$$

$$= \psi(x)e^{-i\frac{2\pi}{h}E\ t}$$

其中:
$$\psi(x) = Ae^{i\frac{2\pi}{h}px}$$

称为一维自由粒子的定态波函数。

二、薛定谔方程 $(v \ll c)$

对自由粒子: 其定态波函数为 $\psi(x) = Ae^{-h}$, 则:

$$\frac{d^2\psi}{dx^2} = \left(\frac{i2\pi}{h}p\right)^2\psi \qquad \frac{d^2\psi}{dx^2} + \left(\frac{2\pi}{h}p\right)^2\psi = 0$$

上式可应用到非自由粒子情形。

即:对非自由粒子

$$\frac{d^2\psi}{dx^2} + \frac{8\pi^2 m}{h^2} (E - E_p) \psi = 0$$

称为一维定态薛定谔方程。

三维定态薛定谔方程:

$$\nabla^2 \psi + \frac{8\pi^2 m}{h^2} (E - E_p) \psi = 0$$

其中,
$$\nabla^2 = \frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial y^2} + \frac{\partial^2}{\partial z^2}$$

称为拉普拉斯算符。

薛定谔 (Erwin Schr ödinger, 1887-1961) 奥 地利物著名理 论物理学家,

量子力学的重要奠基人之一,同时在固体的比热、统计热力学、原子光谱及镭的放射性等方面的研究都有很大成就。1933年和狄拉克共同荣获诺贝尔物理学奖。薛定谔还是现代分子生物学的奠基人。

三、一维无限深势阱

设:一粒子被约束在(o,a)一维空间, 其势能函数为

$$E_p = \begin{cases} 0 & (0 < x < a) \\ \infty & (x \le 0) \end{cases}$$

$$\psi = \begin{cases} \psi(x) & (0 < x < a) \\ 0 & (x \le 0) < x \ge a \end{cases}$$

根据定态薛定谔方程,势阱中粒子的概率波满足

$$\frac{d^2\psi(x)}{dx^2} + \frac{8\pi^2 mE}{h^2}\psi(x) = 0$$

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

 $\therefore \psi(x) = A\sin kx + B\cos kx$

根据边界条件:

$$\psi(0) = 0 \qquad B = 0$$

$$\psi(a) = 0 \qquad A \sin ka = 0$$

由于粒子肯定出现在(o, a)之间, A、B不能同时为零:

$$\therefore \quad \sin ka = 0 \quad \longrightarrow \quad ka = n\pi$$

$$k = \sqrt{\frac{8\pi^2 mE}{h^2}} = \frac{n\pi}{a} \longrightarrow E = \frac{h^2 n^2}{8ma^2}$$

$$E_n = n^2 \frac{h^2}{8ma^2}$$
 $(n = 1, 2, 3, ... 称为量子数)$

上式表明: 势阱中的粒子的能量是量子化的,只能取一组分立值。能量量子化是物质波粒二象性的自然结果。

粒子波函数为:
$$\psi(x) = A \sin \frac{n\pi}{a} x$$
 由归一化条件 $\int_{-\infty}^{+\infty} |\psi(x)|^2 dx = 1$
$$0 + \int_{0}^{a} A^2 \sin^2 \frac{n\pi}{a} x dx + 0 = 1$$

粒子在势阱中的概率密度 w, 为:

$$w_n(x) = \left| \psi_n(x) \right|^2 = \frac{2}{a} \sin^2 \frac{n\pi}{a} x$$

归纳:

Chapter 15. 量子物理 § 15. 8 量子力学简介

$$w_n(x) = \frac{2}{a}\sin^2(\frac{n\pi}{a}x)$$
 — 极大值: $\frac{dw_n(x)}{dx} = 0$, $\frac{d^2w_n(x)}{dx^2} < 0$

波函数的驻波特点

x=0和x=a处,波函数的值皆为零。波函数以驻波形式存在势阱中:

$$a = n \frac{\lambda}{2} \quad (n = 1, 2, \dots)$$

$$\lambda = \frac{2a}{2}$$

$$p_n = \frac{h}{\lambda_n} = \frac{nh}{2a}$$

波函数的驻波特点

x = 0和 x = a处, 波函数

的值皆为零。波函数以

驻波形式存在势阱中:

$$a = n \frac{\lambda}{2} \quad (n = 1, 2, ...)$$

$$\lambda_n = \frac{2a}{n}$$

$$p_n = \frac{h}{\lambda_n} = \frac{nh}{2a}$$

$$p_n = \frac{nh}{2a}$$

$$E_n = E_k + E_p = \frac{p_n^2}{2m} + 0$$

$$E_n = n^2 \frac{h^2}{8ma^2}$$

势阱中粒子能量的量子化 从其驻波特点中也可自然 地得出。

*四、对应原理

经典物理的规律与量子物理的规律似乎无共同之 处,但在忽略量子效应时,两者应该趋于一致。

例如,在一维势阱中的粒子,两相邻能级的差为

$$\Delta E_n = E_{n+1} - E_n = (2n+1) \frac{h^2}{8ma^2}$$

$$\frac{\Delta E_n}{E_n} = \frac{2n+1}{n^2} \xrightarrow{n \to \infty} \frac{\Delta E_n}{E_n} \to 0$$

能量可认为是连续的。经典物理可以看成是量子物理在量子数 $n\to\infty$ 时的极限。

*五、一维方势垒 隧道效应

设想一维方势垒如图。一粒子处于 x < 0 的区域内,其能量小于势垒高度 E_{p0} 。

经典物理: 粒子不可能越过势垒进入 x>0 的区域。

量子物理: 粒子波函数分布如图, 粒子能数分布如图, 粒子能越过势垒到达 x>0的区域。

称作隧道效应

1981年,宾尼希和罗雷尔利用电子的隧道效应,制成了世界第一台扫描隧穿显微镜(STM)。1986年,宾尼希又在STM基础上研制成原子力显微镜(AFM)。

利用STM能够得到原子表面的三 维图像,可以观察到单个原子在 材料表面的排列,这对材料科、 生命科学的研究有着重要意义。