求出氢原子基态波函数在动量表象中的表示式。利用所得结果,计算 \bar{p}_x^2 。用x表象中的氢原子波函数计算 \bar{x}^2 ,并验证测不准关系式。

(解)本题是三维问题,氢原子基态波函数用坐标表象时写作:

$$\psi(r,\theta,\varphi) = \frac{1}{\sqrt{\pi}a^{\frac{3}{2}}}e^{-\frac{r}{a}}$$
(1)

但 $a \equiv \frac{\hbar^2}{\mu e^2}$ 是玻尔半径,将(1)代入三维的坐标---动量波函数变换式,此式是:

$$\varphi(\hat{\vec{p}}) = \frac{1}{(2\pi\hbar)^{\frac{3}{2}}} \iiint_{\tau} \psi(\vec{r}) e^{-i\vec{p}\cdot\vec{r}/h} d^3x$$

为使计算简单,可选择 z 轴与动量 \bar{p} 的方向重合,这样

$$\vec{p} \cdot \vec{r} = pr \cos \theta$$

将(2)中的 $\psi(r)$ 用(1)式代入,进行积分,积分的次序是 φ , θ ,r:

$$\phi(p) = \frac{1}{\pi^{2} (2\hbar a)^{\frac{3}{2}}} \iiint_{\phi\theta r} e^{-\frac{r}{a} - i \frac{p\sigma \circ \theta}{\hbar}} r^{2} \sin \theta d\theta d\phi$$

$$= \frac{2}{\pi (2\hbar a)^{\frac{3}{2}}} \iint_{\theta r} (e^{-\frac{r}{a} - ipr\cos \theta/\hbar} \sin \theta d\theta) r^{2} dr$$

$$= \frac{2}{\pi (2\hbar a)^{\frac{3}{2}}} \iint_{\theta r} -(e^{-\frac{r}{a} - ipr\cos \theta/\hbar} d\cos \theta) r^{2} dr$$

$$= \frac{2}{\pi (2\hbar a)^{\frac{3}{2}}} \iint_{\theta r} -\frac{\hbar}{ip} (e^{-\frac{r}{a} - ipr\cos \theta/\hbar} d \frac{ip\cos \theta}{\hbar}) r^{2} dr$$

$$= \frac{2}{\pi (2\hbar a)^{\frac{3}{2}}} \int \frac{\hbar}{ipr} (e^{-\frac{r}{a} + \frac{ipr}{\hbar}} - e^{-\frac{r}{a} - \frac{ipr}{\hbar}}) r^{2} dr$$

$$= \frac{2}{\pi (2\hbar a)^{\frac{3}{2}}} \int \frac{\hbar}{ip} e^{-\frac{r}{a}} (2i\sin\frac{pr}{\hbar}) r dr$$

$$= \frac{2}{\pi (2\hbar a)^{\frac{3}{2}}} \int 2\frac{\hbar}{p} e^{-\frac{r}{a}} \sin\frac{pr}{\hbar} r dr$$

$$\int_{0}^{\infty} xe^{-ax} \sin(bx) dx = \frac{2ab}{(a^{2} + b^{2})^{2}}; (常用积分第13个)$$
$$= \frac{(2a\hbar)^{\frac{3}{2}}\hbar}{\pi (a^{2}p^{2} + \hbar^{2})^{2}}$$
(3)

其次为了验证氢原子的测不准关系,需要计算坐标动量的平均值,计算与坐标有关的平均值时,用 $\psi(\bar{r})$ 为波函数,反之计算动量平均值时,可用动量波函数 $\varphi(\bar{p})$:测不准关系的验证,是通过一个指定方向(如x轴)的分量间关系:

$$\overline{x} = \iiint_{\tau} |\psi(\overline{r})|^2 x d^2 r = \frac{1}{\pi a^2} \iiint_{r\theta\phi} e^{-\frac{2r}{a}} (r \sin\theta \cos\phi) \cdot r^2 \sin\theta dr d\theta d\phi = 0$$

$$\overline{x}^2 = \iiint_{\tau} |\psi(\overline{r})|^2 x^2 d^2 r = \frac{1}{\pi a^2} \iiint_{\tau} |\psi(\overline{r})|^2 r^2 d^2 r = \frac{1}{\pi a^2} \lim_{\tau \to 0} |\psi(\overline{r})|^2 r^2 d^2 r = \frac{1}{\pi a^2} \lim_{\tau \to 0} |\psi(\overline{r})|^2 r^2 d^2 r = \frac{1}{\pi a^2} \lim_{\tau \to 0} |\psi(\overline{r})|^2 r^2 d^2 r = \frac{1}{\pi a^2} \lim_{\tau \to 0} |\psi(\overline{r})|^2 r^2 d^2 r = \frac{1}{\pi a^2} \lim_{\tau \to 0} |\psi(\overline{r})|^2 r^2 d^2 r = \frac{1}{\pi a^2} \lim_{\tau \to 0} |\psi(\overline{r})|^2 r^2 d^2 r = \frac{1}{\pi a^2} \lim_{\tau \to 0} |\psi(\overline{r})|^2 r^2 d^2 r = \frac{1}{\pi a^2} \lim_{\tau \to 0} |\psi(\overline{r})|^2 r^2 d^2 r = \frac{1}{\pi a^2} \lim_{\tau \to 0} |\psi(\overline{r})|^2 r^2 d^2 r = \frac{1}{\pi a^2} \lim_{\tau \to 0} |\psi(\overline{r})|^2 r^2 d^2 r = \frac{1}{\pi a^2} \lim_{\tau \to 0} |\psi(\overline{r})|^2 r^2 d^2 r = \frac{1}{\pi a^2} \lim_{\tau \to 0} |\psi(\overline{r})|^2 r^2 d^2 r = \frac{1}{\pi a^2} \lim_{\tau \to 0} |\psi(\overline{r})|^2 r^2 d^2 r = \frac{1}{\pi a^2} \lim_{\tau \to 0} |\psi(\overline{r})|^2 r^2 d^2 r = \frac{1}{\pi a^2} \lim_{\tau \to 0} |\psi(\overline{r})|^2 r^2 d^2 r = \frac{1}{\pi a^2} \lim_{\tau \to 0} |\psi(\overline{r})|^2 r^2 d^2 r = \frac{1}{\pi a^2} \lim_{\tau \to 0} |\psi(\overline{r})|^2 r^2 d^2 r = \frac{1}{\pi a^2} \lim_{\tau \to 0} |\psi(\overline{r})|^2 r^2 d^2 r = \frac{1}{\pi a^2} \lim_{\tau \to 0} |\psi(\overline{r})|^2 r^2 d^2 r = \frac{1}{\pi a^2} \lim_{\tau \to 0} |\psi(\overline{r})|^2 r^2 d^2 r = \frac{1}{\pi a^2} \lim_{\tau \to 0} |\psi(\overline{r})|^2 r^2 d^2 r = \frac{1}{\pi a^2} \lim_{\tau \to 0} |\psi(\overline{r})|^2 r^2 d^2 r = \frac{1}{\pi a^2} \lim_{\tau \to 0} |\psi(\overline{r})|^2 r^2 d^2 r = \frac{1}{\pi a^2} \lim_{\tau \to 0} |\psi(\overline{r})|^2 r^2 d^2 r = \frac{1}{\pi a^2} \lim_{\tau \to 0} |\psi(\overline{r})|^2 r^2 d^2 r = \frac{1}{\pi a^2} \lim_{\tau \to 0} |\psi(\overline{r})|^2 r^2 d^2 r = \frac{1}{\pi a^2} \lim_{\tau \to 0} |\psi(\overline{r})|^2 r^2 d^2 r = \frac{1}{\pi a^2} \lim_{\tau \to 0} |\psi(\overline{r})|^2 r^2 d^2 r = \frac{1}{\pi a^2} \lim_{\tau \to 0} |\psi(\overline{r})|^2 r^2 d^2 r = \frac{1}{\pi a^2} \lim_{\tau \to 0} |\psi(\overline{r})|^2 r^2 d^2 r = \frac{1}{\pi a^2} \lim_{\tau \to 0} |\psi(\overline{r})|^2 r^2 d^2 r = \frac{1}{\pi a^2} \lim_{\tau \to 0} |\psi(\overline{r})|^2 r^2 d^2 r = \frac{1}{\pi a^2} \lim_{\tau \to 0} |\psi(\overline{r})|^2 r^2 d^2 r = \frac{1}{\pi a^2} \lim_{\tau \to 0} |\psi(\overline{r})|^2 r^2 d^2 r = \frac{1}{\pi a^2} \lim_{\tau \to 0} |\psi(\overline{r})|^2 r^2 d^2 r = \frac{1}{\pi a^2} \lim_{\tau \to 0} |\psi(\overline{r})|^2 r^2 d^2 r = \frac{1}{\pi a^2} \lim_{\tau \to 0} |\psi(\overline{r})|^2 r^2 d^2 r = \frac{1}{\pi a^2} \lim_{\tau \to 0} |\psi(\overline{r})|^$$

$$e^{-\frac{2r}{a}}r^2\sin^2\theta\cos^2\varphi\cdot r^2\sin\theta dr d\theta d\varphi$$

$$= \frac{1}{\pi a^{2}} \int_{r=0}^{\infty} e^{-\frac{2r}{a}} r^{4} d\int_{\theta=0}^{\pi} \sin^{3}\theta d\int_{\phi=0}^{2\pi} \cos^{2}\theta d\theta$$

$$= \frac{1}{\pi a^{3}} \int_{r=0}^{\infty} e^{-\frac{2r}{a}} r^{4} dr \cdot \int_{\theta=0}^{\pi} (\frac{\sin 3\theta}{4} + \frac{3}{4} \sin \theta) d\theta$$

$$\times \int_{\varphi=0}^{2\pi} \left(\frac{1}{2} + \frac{1}{2} \operatorname{co} \mathfrak{Q} \varphi \right) d\varphi
= \frac{1}{\pi a^{3}} \cdot \frac{4!}{(\frac{2}{2})^{5}} \cdot \frac{8}{6} \cdot \pi = a^{2}$$
(4)

利用量子力学常用积分公式(8)

在计算动量有关平均值时,可采用动量相空间的球坐标系,设动量相空间直角坐标为 p_x , p_y , p_z 则球坐标用 r^l , θ^l , φ^l 表示, $r^l=p$

$$p_x = p \sin \theta^l \cos \phi^l$$
$$p_y = p \sin \theta^l \sin \phi^l$$
$$p_z = p \cos \theta^l$$

$$\overline{p}_{x} = \iiint |\phi(p)|^{2} p_{x} d^{3} p = \frac{(2a^{3})\hbar^{5}}{\pi^{2}}$$

$$\times \iiint_{r^{l}\theta^{l}\phi^{l}} \frac{p}{(a^{2}p^{2} + \hbar^{2})\psi} \sin \theta^{l} \cos \phi^{l} \cdot p^{2} \sin \theta^{l} dp d\theta^{l} d\phi^{l}$$

$$= \frac{(2a^{3} \hbar)^{5}}{\pi^{2}} \int_{0}^{\infty} \frac{p dp}{(a^{2}p^{2} + \hbar)^{2}}$$

$$\times \int_{0}^{\pi} \sin^{2} \theta^{l} d\theta^{l} \int_{0}^{2\pi} \cos \phi^{l} d\phi^{l}$$

$$\overline{p}_{x}^{2} = \iiint |\varphi(p)|^{2} p_{x}^{2} d^{3} r^{l}$$

$$= \frac{(2a^{3} \hbar)^{5}}{\pi^{2}} \int_{0}^{\infty} \frac{p dp}{(a^{2}p^{2} + \hbar)^{2}}$$

$$\times \int_{\theta=0}^{\pi} \sin^3 \theta^l d\theta^l \int_{\varphi=0}^{2\pi} \cos^2 \varphi^l d\varphi^l$$
 (6)

与 p 有关的积分可用替代 $ap=\hbar an$ ξ 入(6)式的第一道积分,得:

$$\int_{0}^{\infty} \frac{p^{4}dp}{(a^{2}p^{2} + \hbar^{2})^{4}} = \frac{1}{a^{5}\hbar^{3}} \int_{\xi=0}^{\frac{\pi}{2}} \sin^{4}\xi \cos^{2}\xi d\xi$$

$$= \frac{1}{16a^{5}\hbar^{3}} \int_{\xi=0}^{\pi^{2}} (1 - \frac{\cos 2\xi}{2} - \cos 4\xi + \frac{\cos 6\xi}{2}) d\xi$$

$$= \frac{\pi}{64} \frac{1}{a^{5}\hbar^{3}} \underset{\text{R} \wedge (6)}{\text{R}} \underset{\text{R}}{\text{R}}$$

$$= \frac{\pi}{64} \frac{1}{a^{5}\hbar^{3}} \cdot \frac{8^{3}\hbar^{5}}{\pi^{2}} \cdot \frac{1}{4} \int_{\theta=0}^{\pi} (3\sin \theta^{l} - \sin 3\theta^{l}) d\theta^{l}$$

$$\times \frac{1}{2} \int_{\varphi^{l}=0}^{2\pi} (1 - \cos 2\varphi^{l}) d\varphi^{l}$$

$$= \frac{\hbar^{2}}{32a^{2}\pi} \cdot \left| -3\cos \theta^{l} + \frac{1}{3}\cos 3\theta^{l} \right|_{\pi}^{\pi} \cdot \pi = \frac{\hbar^{2}}{3a^{2}}$$

代入测不准关系式:

$$\delta x \cdot \delta p_x = \sqrt{\overline{x}^2 - (\overline{x})^2} \cdot \sqrt{\overline{p}_x^2 - (\overline{p}_x)^2}$$
$$= a \cdot \frac{\hbar}{\sqrt{3}a} = \frac{\hbar}{\sqrt{3}} > \frac{\hbar}{2}$$

设氢原子处于基态, 求电子处于经典力学不允许区(E—V=T (0 的 几率。

(解)在经典力学中,当总能量一定时,轨道半径 r 受到限制,设玻耳半径 a,则总能量

$$E = -\frac{e^2}{2a}$$

粒子的势能则随着到核的距离 r 而变,表示作 $-\frac{e^2}{r}$, 动能是两者的差: (从理论上讲,距离 r 可以扩展到无限远处。)

$$T(r) = -\frac{e^2}{2a} + \frac{e^2}{r}$$

使 T(r)>0, r<2a, 在量子力学中,电子可以在离核任何距离 r 处出现,它在经典力学中不允许范围中出现的几率是:

概率 =
$$\int_{\phi=0}^{2\pi} \int_{\theta=0}^{\pi} \int_{r=2a}^{\infty} |\psi|^2 d\tau$$

= $\frac{1}{\pi a^3} \int_{\phi=0}^{2\pi} \int_{\theta=0}^{\pi} \int_{r=2a}^{\infty} (e^{-\frac{2r}{a}} r^2 dr) \sin \theta dt \phi dt$
= $\frac{4\pi}{\pi a^3} \int_{r=2a}^{\infty} e^{-\frac{2r}{a}} r^2 dr$
= $\frac{4}{a^3} \int_{r=2a}^{\infty} e^{-\frac{2r}{a}} r^2 dr = \frac{4}{a^3} (-\frac{a}{2}) \int_{r=2a}^{\infty} r^2 d(e^{-\frac{2r}{a}})$

$$= -\frac{2}{a^2} r^2 e^{-\frac{2r}{a}} \Big|_{8a}^{\infty} + \frac{2}{a^2} \int_{2a}^{\infty} 2r e^{-\frac{2r}{a}} dr$$

$$= 8e^{-4} + \frac{4}{a^2} (-\frac{a}{2}) r e^{-\frac{2r}{a}} \int_{2a}^{\infty} + \frac{2}{a} \int_{2a}^{\infty} e^{-\frac{2r}{a}} dr$$

$$= (8+2+1)e^{-4} = 13e^{-4}$$

证明在规范变换下

$$\rho = \psi^* \psi$$

$$\vec{j} = \frac{1}{2\mu} \left[\psi^* \hat{\vec{p}} \psi - \psi \hat{\vec{p}} \psi^* \right] - \frac{q}{\mu c} \vec{A} \psi^* \psi$$

$$\mu \vec{\vec{v}} = \left(\hat{\vec{p}} - \frac{q}{c} \vec{A} \right)$$
(机械动量的平均值)都不变
(3)

(证明)如课本证明,要规范变换下,若将体系的波函数作以下变换(P243。17式)

$$\psi \to e^{\frac{i}{\hbar}\frac{q}{c}f}\psi \tag{4}$$

则薛定谔方程形式不变,将(4)代入(1)式等号右方,设变换后儿率密度:

$$\rho' = \left(e^{\frac{iqf}{\hbar c}}\psi\right)^* \left(e^{\frac{iqf}{\hbar c}}\psi\right) = e^{-\frac{iqf}{\hbar c}}\psi^* \cdot e^{\frac{iqf}{\hbar c}}\psi = \psi^*\psi$$

$$\rho' = \rho$$

又设变换概率流密度是 j',将 (4)代入 (2)式右方,同时又代入

$$\vec{A} \rightarrow \vec{A} + \nabla f(\vec{r}, t)$$
 (规范变换)

$$\vec{j}' = \frac{1}{2\mu} \left[e^{-\frac{iqf}{\hbar c}} \psi^* \vec{p} e^{\frac{iqf}{\hbar c}} \psi - e^{\frac{iqf}{\hbar c}} \psi \vec{p} e^{-\frac{iqf}{\hbar c}} \psi^* \right]$$

$$-\frac{q}{\mu c} \left[\vec{A} + \nabla f(\vec{r}, t) \right] e^{-\frac{iqf}{\hbar c}} \psi^* e^{\frac{iqf}{\hbar c}} \psi$$
(5)

注意到算符的对易关系

推广到三维:
$$\left[\hat{\vec{p}}, g(\vec{r})\right] = \frac{\hbar}{i} \nabla \cdot g(\vec{r})$$
 (6)

$$\Rightarrow g(\vec{r}) = e^{\frac{iqf}{\hbar c}}$$
则有:

$$\vec{p}e^{\frac{iqf}{\hbar c}} - e^{\frac{iqf}{\hbar c}}\vec{p} = \frac{\hbar}{i}\nabla e^{\frac{iqf}{\hbar c}} = \frac{q}{c}(\nabla f)e^{\frac{iqf}{\hbar c}}$$

$$\vec{p}e^{\frac{iqf}{\hbar c}} = e^{\frac{iqf}{\hbar c}} \left(\vec{p} + \frac{q}{c} \nabla f \right)$$

$$\vec{p}e^{-\frac{iqf}{\hbar c}} = e^{-\frac{iqf}{\hbar c}} \left(\vec{p} - \frac{q}{c} \nabla f \right)$$

将(7)(8)代入(5)式等号右方第一项第二项,(5)式成为:

$$\begin{split} \vec{j} &= \frac{1}{2\mu} \left[e^{-\frac{iqf}{\hbar c}} \psi^* e^{\frac{iqf}{\hbar c}} \left(\vec{p} + \frac{q}{c} \nabla f \right) \psi - e^{-\frac{iqf}{\hbar c}} \psi e^{\frac{iqf}{\hbar c}} \left(\vec{p} - \frac{q}{c} \nabla f \right) \right] \\ &- \frac{q}{\mu c} \left(\vec{A} + \nabla f \right) \psi \psi^* \\ &= \frac{1}{2\mu} \left(\psi^* \vec{p} \psi - \psi \vec{p} \psi^* \right) - \frac{q}{\mu c} \vec{A} \psi \psi^* = \vec{j} \end{split}$$

在证明第3式时,设变换后的v是v'。写出右方平均值的显式,用(4)的波数变换,和(4)

的矢势的变换式:

$$\begin{split} &\mu \overline{v}' = \iiint \psi^* \left(p' - \frac{q}{c} \hat{A}' \right) \psi' d\tau \\ &= \iiint e^{-\frac{iqf}{\hbar c}} \psi^* \left(\hat{\overline{p}} - \frac{q}{c} \left(\hat{\overline{A}} + \nabla f \right) \right) e^{\frac{iqf}{\hbar c}} \psi d\tau \\ &= \iiint e^{-\frac{iqf}{\hbar c}} \psi^* \hat{\overline{p}} e^{\frac{iqf}{\hbar c}} \psi d\tau - \frac{q}{c} \iiint e^{-\frac{iqf}{\hbar c}} \psi^* \left(\hat{\overline{A}} + \nabla f \right) e^{\frac{iqf}{\hbar c}} \psi d\tau \end{split}$$

前式第一个积分可重复用(7)式,得:

$$\mu \bar{v}' = \iiint e^{-\frac{iqf}{\hbar c}} \psi^* e^{\frac{iqf}{\hbar c}} \left(\hat{\vec{p}} + \frac{q}{c} \nabla f \right) \psi d\tau - \frac{q}{c} \iiint \psi^* \left(\hat{\vec{A}} + \nabla f \right) \psi d\tau$$

$$= \iiint \psi^* \left(\hat{\vec{p}} - \frac{q}{c} \vec{A} \right) \psi d\tau = \mu \bar{v}'$$

命题得证

设带电粒子相互的均匀电场 \bar{E} 和均匀磁场 \bar{B} 中运动,求其能谱及 波函数(取磁场方向为 z 轴,电场方向为 x 轴方向)

[解] 为使能量本征方程能够求得,可以这样选择矢势,使

$$A_x = 0$$
 $A_y = B$ $A_z = 0$

设电场 \vec{E} 的大小是 ε ,选择标势 $V(\vec{r})$, 使场沿着 x 轴

$$-\frac{dV}{dx} = \varepsilon q$$
, $V = -\varepsilon qx$

哈密顿算符是:

$$\hat{H} = \frac{1}{2\mu} \{ \hat{p}_x^2 + (\hat{p}_y - \frac{q}{c}Bx)^2 + p_z^2 \} - \varepsilon qx$$

$$= \frac{1}{2\mu} \{ \hat{p}_x^2 + \hat{p}_y^2 - \frac{2qB}{c} p_y x + \left(\frac{q}{c}B\right)^2 x^2 + p_z^2 \} - \varepsilon qx$$
(1)

 \hat{H} 中不出现 y 和 z,因此

$$[\hat{H}, \hat{p}_y] = 0$$
 $[\hat{H}, \hat{p}_z] = 0$

可以依照本章中\$7.2均匀磁场中带电粒子的运动的解法,先求能量本征函数,由于 \hat{p}_y , \hat{p}_z 守恒,波函数包括这两个算符的本征函数作为其构成因子:

$$\psi(x, y, z) = e^{i(p_{y}y+p_{z}z)/\hbar} X(x)$$
 (2)

代入能量本征方程式:

$$\frac{\partial^2 \psi}{\partial x^2} + \frac{\partial^2 \psi}{\partial y^2} + \frac{\partial^2 \psi}{\partial z^2} - \frac{2qBi}{c\hbar} \frac{\partial}{\partial y} x \psi + \left[\frac{2pq\varepsilon}{\hbar^2} x - \left(\frac{qB}{c\hbar} \right)^2 \right] x^2 \psi = -\frac{2\mu E}{\hbar^2} \psi$$

整理,并约去同因式 $e^{i(p_y^y+p_z^z)/\hbar}$ 后,得到 \mathbf{X} (\mathbf{x}) 的本征方程

$$\{-\frac{\hbar^{2}}{2\mu}\frac{\partial^{2}}{\partial x^{2}} + \frac{1}{2\mu}\left[\frac{q^{2}B^{2}}{c^{2}}x^{2} - 2(\frac{qBp_{y}}{e} + \mu \epsilon q)x + p_{y}^{2} + p_{z}^{2}\right]\}X(x) = EX(x)$$

$$\left\{-\frac{\hbar^{2}}{2\mu}\frac{\partial^{2}}{\partial x^{2}} + \frac{\mu}{2}\left(\frac{qB}{c\mu}\right)^{2}\left(x - \frac{cp_{y}}{qB} - \frac{\mu\varepsilon c^{2}}{qB^{2}}\right) + \left[\frac{p_{y}^{2} + p_{z}^{2}}{2\mu} + \frac{1}{2\mu}\left(p_{y} + \frac{\mu\varepsilon c}{B}\right)^{2}\right]\right\}X(x) = EX(x)$$
(3)

或者简写作

$$\{-\frac{\hbar^2}{2\mu}\frac{\partial^2}{\partial x^2} + \frac{\mu}{2}\omega^2(x - x_0)^2 + E_0\}X(x) = EX(x)$$

$$\text{The } \omega \equiv \frac{qB}{c\mu}, x_{0=} \frac{cp_{y}}{Bq} + \frac{\mu q\varepsilon}{qB^{2}} \qquad , E_{0} = \frac{p_{y}^{2} + p_{z}^{2}}{2\mu} - \frac{1}{2\mu}(p_{y} + \frac{\mu\varepsilon}{B})^{2}$$

方程式(3)明显的是一个沿x方向振动的谐振子的薛定谔方程式,它的固有频率是 ω ,振动中心在 $x=x_0$ 一点上,同时具有能量本征值: $E-E_0$

其中 E_0 是有关于y、z方向的分能量,按一维谐振子理论,它的能级是

$$E - E_0 = (n + \frac{1}{2})\hbar\omega = (n + \frac{1}{2})\frac{\hbar qB}{\mu c}$$
 (4)

它的本征函数写作

$$X(x) = C_n e^{-\frac{1}{2}\frac{\mu\omega}{\hbar}(x-x_0)^2} H_n \left[\sqrt{\frac{\mu\omega}{\hbar}} (x-x_0) \right]$$
 (5)

这外个运动点电荷的总能量 E 是:

$$E = E_0 + (n + \frac{1}{2})\frac{\hbar qB}{\mu c} = \frac{p_y^2 + p_z^2}{2\mu} - \frac{1}{2\mu}(p_y + \frac{\mu \varepsilon}{B})^2 + (n + \frac{1}{2})\frac{\hbar qB}{\mu c}$$

求自由粒子的坐标x,动量 \hat{p}_x 和 Hamilton 量 \hat{H} 在x 表象中的矩阵元。

解:自由粒子的坐标x的本征函数 $\delta(x-x_n)$, n=1,2,3...是x表象中的基矢。因此,矩阵元

$$(X)_{x_m x_n} = (\psi_{x_m}(x), x \psi_{x_n}) = (\delta(x - x_m), x \delta(x - x_n))$$
$$= \int \delta(x - x_m) x \delta(x - x_n) dx = x_n \delta(x_m - x_n),$$

$$\begin{split} \left(P_{x}\right)_{x_{m}x_{n}} &= (\psi_{x_{m}}(x), \hat{p}_{x}\psi_{x_{n}}) = -i\hbar(\psi_{x_{m}}(x), \frac{\partial}{\partial x}\psi_{x_{n}}(x)) \\ &= -i\hbar\int \delta(x - x_{m}) \frac{\partial}{\partial x} \delta(x - x_{n}) dx = -i\hbar \frac{\partial}{\partial x_{m}} \delta(x_{m} - x_{n}), \end{split}$$

$$(H)_{x_m x_n} = (\psi_{x_m}(x), \hat{H}\psi_{x_n}(x)) = -\frac{\hbar^2}{2m} (\psi_{x_m}(x), \frac{\partial^2}{\partial x^2} \psi_{x_n}(x))$$
$$= -\frac{\hbar^2}{2m} \int_{-\infty}^{\infty} \delta(x - x_m) \frac{\partial^2}{\partial x^2} \delta(x - x_n) dx$$

$$=-\frac{\hbar^2}{2m}\frac{\partial^2}{\partial x_m^2}\delta(x_m-x_n)$$

在动量表象中,求x, \hat{p}_x 和 $\hat{H} = \frac{\hat{p}_x^2}{2m} + V(x)$ 的矩阵元。

解:在动量表象中,动量本征函数是 $\delta(p-p')$,它构成动量表象中的基矢。因此,矩阵元

$$\begin{split} \left(x\right)_{p'p''} &= (\varphi_{p'}(p), x\varphi_{p''}(p)) = (\varphi_{p'}(p), i\hbar \frac{\partial}{\partial p} \varphi_{p''}(p)) \\ &= i\hbar \int \varphi_{p'}^*(p) \frac{\partial}{\partial p} \varphi_{p''}(p) dp = i\hbar \int \delta(p - p') \frac{\partial}{\partial p} \delta(p - p'') dp \\ &= i\hbar \frac{\partial}{\partial p'} \delta(p' - p''), \end{split}$$

$$(p)_{p'p''} = (\varphi_{p'}(p), p\varphi_{p''}(p)) = \int_{\delta(p-p')p\delta(p-p'')dp}$$

$$= p'\delta(p'-p'').$$

$$\begin{split} \left(H\right)_{p'p''} &= (\varphi_{p'}(p), \hat{H}\varphi_{p''}(p)) = \int \mathcal{S}(p-p') \left[\frac{\hat{p}^2}{2m} + V(i\hbar\frac{\partial}{\partial p})\right] \mathcal{S}(p-p'') dp \\ &= \left[\frac{p'^2}{2m} + V(i\hbar\frac{\partial}{\partial p'})\right] \mathcal{S}(p'-p''). \end{split}$$

设在t=0时刻,氢原子处于状态:

$$|\psi(0)\rangle = \frac{1}{\sqrt{10}}$$
 [2 | >1+00 >+\$\vec{\psi}\$10 >+\$\vec{\psi}\$| 2 1 1> ,

求,① 在|\pu(0))态下能量的平均值。

②在t>0时,体系处于|lm>=|11>态的几率。

解: ①能量平均值 $ar E=<\psi|\hat H|\psi>\hat H$ 为 ${
m Hamilto}$ 。对于 $|\psi_0\rangle$ 态,由于: $\hat H|\psi_0
angle$

$$= \hat{H}\left[\frac{1}{\sqrt{10}}(2\,|\,100>+\,|\,210>+\sqrt{2}\,|\,211>+\sqrt{3}\,|\,21-1>)\right]$$

因此,

$$\bar{E} = \langle \psi_0 | \hat{H} | \psi_0 \rangle = \frac{1}{10} (4E_1 + E_2 + 2E_2 + 3E_2)$$

$$= \frac{1}{10} (4E_1 + 6E_2) = \frac{11}{20} E_1 = -\frac{11\mu e^4}{40\hbar^2}.$$

状态|11>出现的几率为:

$$P = |\langle n11 | \psi(t) \rangle|^2 = |\langle n11 | e^{-\frac{i}{\hbar}\hat{H}t} | \psi(0) \rangle|^2$$

$$=\frac{1}{5} |< 2 \cdot 1 \cdot 1 e^{\frac{i}{\hbar}Ht} \quad n \mid \quad 1 \cdot 1 = n \quad e^{-\frac{i}{\hbar}\hat{H}t} \qquad \qquad |$$

$$= \frac{1}{5} e^{\frac{i}{\hbar} E_n t} < 2.11 \text{ lm} \quad \text{bk } n \quad 1.1 | \text{s} 2e^{-\frac{i}{\hbar} E_n t}$$

$$= \frac{1}{5} | < n11 | 211 > |^2 = \frac{1}{5} \delta_{n2}$$

6.11 对于类氢原子(核电荷 Ze),计算处于束缚态 ψ_{nlm} 下的电子的 $\langle r^{\lambda} \rangle$, $\lambda = -1$,- 2,- 3。

解 对于该类氢原子,令 $a_z = a_0/Z$, a_0 为 Bohr 半径。按 Virial 定理

$$2\langle T \rangle = \langle \mathbf{r} \cdot \nabla V \rangle = \langle \mathbf{r} \cdot \nabla \frac{Ze}{r} \rangle = -\langle \mathbf{r} \cdot \nabla \frac{Ze\mathbf{r}}{r^3} \rangle = -\langle \frac{Ze}{r} \rangle = -\langle V \rangle$$

这样
$$\langle V \rangle + \langle T \rangle = \frac{1}{2} \langle V \rangle$$
 ,東缚态 ψ_{nlm} 下 $\langle V \rangle = 2E_n$,此式即
$$\left\langle r^{-1} \right\rangle = \frac{1}{n^2 a_z} = \frac{Z}{n^2 a_0}$$
 项 \mathbb{R} 英 氢 原 子 ,
$$H_l = -\frac{\hbar^2}{2\mu} \frac{\mathrm{d}^2}{\mathrm{d}r^2} + V(r) + \frac{l(l+1)\hbar^2}{2\mu r^2} = -\frac{\hbar^2}{2\mu} \frac{\mathrm{d}^2}{\mathrm{d}r^2} - \frac{Ze}{r} + \frac{l(l+1)\hbar^2}{2\mu r^2}$$

$$E_{nlm} = E_n = -Ze^2/2n^2a_z$$
, $n = n_r + l + 1$

用 Hellmann-Feynman 定理
$$\dfrac{\partial E_n}{\partial \lambda} = \langle \psi_n \ | \dfrac{\partial H}{\partial \lambda} | \psi_n \ | \rangle_n$$
 , \mathbb{R} $\lambda = l$,

$$\frac{\partial E_n}{\partial l} = \frac{\partial E_n}{\partial n} = \frac{Ze^2}{n^3 a_z} \quad \frac{\partial H}{\partial l} = \frac{(2l+1)\hbar^2}{2\mu r^2}, \text{ is } k = 0$$

$$\langle r^{-2} \rangle = \frac{1}{(l+1/2)n^3 a_z^2} = \frac{Z^2}{(l+1/2)n^3 a_0^2}$$
(6.100)

(到此为止)

最后,计算 $\left\langle r^{-3} \right\rangle_{\text{。对于 }^s \text{态}} (l=0)$, $r \longrightarrow 0$ 处, $\psi \longrightarrow C$ (常数量),

$$\left\langle r^{-3}\right\rangle_{n00} \longrightarrow \infty$$
 (6.101)

当 $l \neq 0$,利用题 6.4 的式(6.45),即得

$$\left\langle -\frac{\hbar^2}{\mu} \frac{l(l+1)}{r^3} + \frac{\partial}{\partial r} V \right\rangle = 0$$

因此

$$\langle r^{-3} \rangle = \frac{\mu}{\hbar^2 l(l+1)} \langle \frac{\partial}{\partial r} V \rangle = \frac{\mu}{\hbar^2 l(l+1)} \langle \frac{Ze^2}{r^2} \rangle$$
$$= \frac{1}{l(l+1)(2l+1)} \frac{2}{n^3 a_7^3} = \frac{1}{l(l+1)(2l+1)} \frac{2Z^3}{n^3 a_0^3}$$

$$_{_{1}}$$
 $_{l}$ \rightarrow $_{0}$

$$l = 0$$

讨论 由于总能量算符及径向方程均与磁量子数 m 无关,所以诸 $\left\langle r^{\lambda} \right\rangle$ 都与 m 无关。而 $\left\langle r^{-1} \right\rangle$ 和能级一样,与角量子数 l 也无关,仅取决于主量子数 n 。 $\left\langle r^{-2} \right\rangle$ 与 $\left\langle r^{-3} \right\rangle$ 则与 n,l 均有关,亦即对于能级相同但"轨道形状"不同(l 不同)的各状态, $\left\langle r^{-2} \right\rangle$ 与 $\left\langle r^{-3} \right\rangle$ 具有不同的数值。

利用式(6.100), 易得 ψ_{nlm} 态下离心势能的平均值为

$$\left\langle \frac{l^2}{2\mu r^2} \right\rangle_{nlm} = \frac{l(l+1)Z^2 e^2}{(2l+1)n^3 a_0} = -\frac{l(l+1)}{(l+1/2)n} E_n$$
(6.103)

由于 $(-E_n)$ 为动能平均值,所以在动能中离心势能所占比例为 l(l+1)/[(l+1/2)n],当 n 确定后, l 越大,这个比例越大。当 l 取最大值 (l=n-1),这个比例为 l(l+1)/(n-1/2),这时径向动能仅占动能的 l/(2n-1)。所以,如 n>>1,(n,n-1,m) 态中径向动能就很小,这种状态相当于 Bohr 量子论中的圆形轨道。

6.25 粒子在 Hulthen 势场

$$V(r) = -\frac{V_0}{\exp(r/a) - 1}, \qquad V_0, a > 0$$

中运动,证明其束缚态能级 E_n 满足不等式

$$E_n > -\frac{\mu V_0^2 a^2}{2n^2 \hbar^2}, \qquad n = 1, 2, 3, \dots$$

提示 与下面 Coulomb 势场中能级比较

$$V_c(r) = -V_0 a/r$$

证明 将题给 Hulthen 势场分母里指数函数按幂级数展开

$$V(r) = \frac{-V_0}{\left[\frac{r}{a} + \frac{1}{2!} \left(\frac{r}{a}\right)^2 + \cdots\right]} = \frac{V_c(r)}{\left[1 + \frac{1}{2!} \left(\frac{r}{a}\right) + \frac{1}{3!} \left(\frac{r}{a}\right)^2 + \cdots\right]}$$
(6.221)

上式分母恒大于1,因此

$$|V(r)| < |V_c(r)|, \qquad V(r) > V_c(r)$$

和类氢离子能级公式比较,可以看出所证不等式

$$E_n > -\frac{\mu V_0^2 a^2}{2n^2 \hbar^2}, \qquad n = 1, 2, 3, \dots$$

的右边正好是 Coulomb 势场中 $V_c(r) = -V_0 a/r$ 的束缚态能级,其中

$$n = n_r + l + 1$$
(6.223)

 $n_r = 0,1,2,\cdots$ 为径向波函数的节点个数,而 $^{l=0,1,2,\cdots}$ 为角量子数。

 $V(r)>V_c(r)$,根据 H-F 定理可以证明, (n_r,l) 相同的束缚态中,Hulthen 势场的能级高于 Coulomb 势场的能级。因此所证不等式成立。

说明 Coulomb 势场存在偶然简并, $n_r + l + 1 = n$ 的所有束缚态能量相等。本题的结论是对

于所有满足
$$n_r+l+1=n$$
 的 (n_r,l) 对应的束缚态能量均高于 $-\frac{\mu V_0^2 a^2}{2n^2\hbar^2}$ 。

6.26 荷电q的一维谐振子处于均匀电场 ε 中,Hamilton 量为

$$H = \frac{p^2}{2m} + \frac{1}{2}m\omega^2 x^2 - q\varepsilon x$$

利用 HF 定理, 求其束缚能级 E_n 。

提示 利用 Heisenberg 方程,计算 $\langle x \rangle_n$,然后取 $^{\varepsilon}$ 为参数,利用 HF 定理。

解 关于 p 的 Heisenberg 方程

$$\frac{\mathrm{d}p}{\mathrm{d}t} = \frac{1}{i\hbar}[p,H] = -m\omega^2 x + q\varepsilon \tag{6.224}$$

一维定态问题的能级非简并。上式两边对束缚态能级 E_n 对应的本征态(必可归一)求平均得

$$-m\omega^{2}\langle x\rangle_{n} + q\varepsilon = 0, \qquad \langle x\rangle_{n} = \frac{q\varepsilon}{m\omega^{2}}$$
(6.225)

再利用 HF 定理得

$$\frac{\partial E_n}{\partial \varepsilon} = -q \langle x \rangle_n = -\frac{q^2 \varepsilon}{m \omega^2} \tag{6.226}$$

上式对 ε 积分,利用已知的谐振子能级,即得

$$E_n = \left(n + \frac{1}{2}\right)\hbar\omega - \frac{q^2\varepsilon^2}{2m\omega^2}$$

7.1 证明在磁场B中,质量为 ^μ 的带电粒子的速度算符的各分量,满足下述的对易关系:

$$[v_x, v_y] = \frac{i\hbar q}{\mu^2 c} B_z, \quad [v_y, v_z] = \frac{i\hbar q}{\mu^2 c} B_x, \quad [v_z, v_x] = \frac{i\hbar q}{\mu^2 c} B_y$$

(7.1)

$$v \times v = \frac{i\hbar q}{\mu^2 c} \mathbf{B}$$
。再证明

$$[v, v^2] = \frac{i\hbar q}{\mu^2 c} (v \times \mathbf{B} - \mathbf{B} \times v)$$

(7.2)

$$H = \frac{\mu}{2}v^2$$

在只有静磁场的情况下,可把 Hamilton 量写成 2 ,证明

$$\mu \frac{\mathrm{d}}{\mathrm{d}t} v = \frac{q}{2c} (v \times \mathbf{B} - \mathbf{B} \times v)$$

(7.3)

解释其物理意义。

证明 带电粒子在磁场 \mathbf{B} 中运动的 Hamilton 量为 $H = \frac{1}{2\mu} \left(\mathbf{p} - \frac{q}{c} \mathbf{A} \right)^2$, 其中 $\mathbf{p}(p_x, p_y, p_z)$

 $v_x = \dot{x} = \frac{\partial H}{\partial p_x}$ 是正则动量,而 \mathbf{A} 为相应于磁感应强度 \mathbf{B} 的磁矢势。根据正则方程 ∂p_x 得粒子 ∂p_x 有粒子 ∂p_x 有

$$v_x = \frac{1}{\mu} \left(p_x - \frac{q}{c} A_x \right)$$

同理可以得到

$$v_y = \frac{1}{\mu} \left(p_y - \frac{q}{c} A_y \right), \quad v_z = \frac{1}{\mu} \left(p_z - \frac{q}{c} A_z \right)$$

这样计算 v_x 与 v_y 的对易式

$$\begin{split} \left[v_{x}, v_{y} \right] &= \frac{1}{\mu^{2}} \left[p_{x} - \frac{q}{c} A_{x}, p_{y} - \frac{q}{c} A_{y} \right] \\ &= \frac{1}{\mu^{2}} \left[p_{x}, p_{y} \right] - \frac{q}{\mu^{2} c} \left[p_{x}, A_{y} \right] - \frac{q}{\mu^{2} c} \left[A_{x}, p_{y} \right] + \frac{q^{2}}{\mu^{2} c} \left[A_{x}, A_{y} \right] \end{split}$$

正则动量分量 p_x 与 p_y 相互对易,又**A** 仅是坐标的函数,而坐标相互对易,故 A_x , A_y = 0 这样

$$[v_x, v_y] = -\frac{q}{\mu^2 c} \left[\frac{\hbar}{i} \frac{\partial}{\partial x}, A_y \right] - \frac{q}{\mu^2 c} \left[A_x, \frac{\hbar}{i} \frac{\partial}{\partial y} \right] = \frac{q}{\mu^2 c} \frac{\hbar}{i} \left(\frac{\partial A_y}{\partial x} - \frac{\partial A_x}{\partial y} \right) = \frac{iq\hbar}{\mu^2 c} B_z$$

上面利用了 $\mathbf{B}=
abla imes\mathbf{A}$ 。这样我们证明了 $\begin{bmatrix} v_x,v_y\end{bmatrix}=\frac{iq\hbar}{\mu^2c}B_z\\ \text{,此即式(7.1)}的第一式,通过$ x,y,z 轮换写出另外 2 式,这样我们证明了式(7.1)。该式可以统一写为

$$\left[v_{i}, v_{j}\right] = \frac{iq\hbar}{\mu^{2}c} \varepsilon_{ijk} B_{k} \tag{7.4}$$

上述对易关系式也可以写为

$$v \times v = \frac{i\hbar q}{\mu^2 c} \mathbf{B} \tag{7.4'}$$

由式(7.4)得

$$\begin{aligned} \left[v_{i}, v^{2}\right] &= \left[v_{i}, v_{j} v_{j}\right] = v_{j} \left[v_{i}, v_{j}\right] + \left[v_{i}, v_{j}\right] v_{j} = v_{j} \frac{i\hbar q}{\mu^{2} c} \varepsilon_{ijk} B_{k} + \frac{i\hbar q}{\mu^{2} c} \varepsilon_{ijk} B_{k} v_{j} \\ &= \frac{i\hbar q}{\mu^{2} c} \left(\varepsilon_{ijk} v_{j} B_{k} + \varepsilon_{ijk} B_{k} v_{j}\right) = \frac{i\hbar q}{\mu^{2} c} \left(v \times \mathbf{B} - \mathbf{B} \times v\right)_{i} \end{aligned}$$

即有
$$\left[v_{i},v^{2}\right] = \frac{i\hbar q}{\mu^{2}c}\left(v \times \mathbf{B} - \mathbf{B} \times v\right)$$
, 此即式(7.2)。

 $H = \frac{\mu}{2} v^2$ 在只有磁场的情况下,可把 Hamilton 量写成 $\qquad \qquad 2$,由式(7.2)得

$$\mu \frac{\mathrm{d}v}{\mathrm{d}t} = \frac{\mu}{i\hbar} [v, H] = \frac{\mu^2}{2i\hbar} [v, v^2] = \frac{q}{2c} (v \times \mathbf{B} - \mathbf{B} \times v)$$

此即式(7.3), 这是带电粒子在磁场中运动受磁场力作用的量子力学方程。

(自学) 7.2 荷电^q质量为^μ的粒子在均匀恒定外磁场B中运动,Hamilton 量为

$$H = \frac{1}{2\mu} \left(\hat{\mathbf{p}} - \frac{q}{c} \mathbf{A} \right)^2 = \frac{\mu}{2} \hat{v}^2, \quad \hat{v} = \frac{1}{\mu} \left(\hat{\mathbf{p}} - \frac{q}{c} \mathbf{A} \right)$$

速度算符ŷ的三个分量满足的对易式, 见上题。

假设 \mathbf{B} 沿z轴方向,只考虑粒子在 xy 平面中的运动,则有

$$\left[v_{x},v_{y}\right] = \frac{i\hbar q}{\mu^{2}c}B_{z}$$

 $\mathcal{Q}^{q>0}$,令

$$\hat{Q} = \sqrt{\frac{\mu^2 c}{\hbar q B}} \hat{v}_x, \qquad \hat{P} = \sqrt{\frac{\mu^2 c}{\hbar q B}} \hat{v}_y$$

$$|\hat{Q}, \hat{P}| = i$$

而

$$H = \frac{\mu}{2} (\hat{v}_x^2 + \hat{v}_y^2) = \frac{1}{2} \hbar \omega_c (\hat{Q}^2 + \hat{P}^2)$$

式中 $\omega_c=|q|B/\mu c$ 为回旋角频率。上式与谐振子的 Hamilton 量相似,由此求出其能量本征值 Landau 能级

$$E_n = (n + 1/2)\hbar\omega_c$$

解 设磁场沿z轴方向, $B_x = 0, B_y = 0, B_z = B$ 。 矢势 A 可取为 $A_x = -By/2$,

$$A_y = -Bx/2$$
 , $A_z = 0$ 。这样粒子 Hamilton 量是

$$\hat{H} = \frac{1}{2\mu} \left\{ \left(p_x + \frac{qB}{2c} y \right)^2 + \left(p_y - \frac{qB}{2c} x \right)^2 + p_z^2 \right\}$$

$$= \frac{\mu}{2} \left\{ v_x^2 + v_y^2 + v_z^2 \right\}$$
(7.5)

由于磁场沿 z 轴方向, $B_x=0, B_y=0, B_z=B$, 根据题 7.1 的式(7.1), 速度算符间的对易式是

$$[v_x, v_y] = \frac{i\hbar q}{\mu^2 c} B, \quad [v_y, v_z] = 0, \quad [v_z, v_x] = 0$$
 (7.7)

不妨设 q > 0,令

$$Q = \left(\frac{\mu^2 c}{\hbar |q|B}\right)^{\frac{1}{2}} \hat{v}_x, \quad P = \left(\frac{\mu^2 c}{\hbar |q|B}\right)^{\frac{1}{2}} \hat{v}_y$$
(7.8)

如果q<0,则Q,P的定义互换。

根据式(7.7)即有

$$\left[\hat{Q},\hat{P}\right] = i \tag{7.9}$$

而 Hamilton 量可写为

$$H = \frac{\hbar |q|B}{2\mu c} (Q^2 + P^2) + \frac{1}{2\mu} p_z^2 = \frac{1}{2} \hbar \omega (Q^2 + P^2) + \frac{1}{2\mu} p_z^2$$

其中 $\omega = |q|B/(\mu c)$,称为粒子回旋(cyclotron)频率(2 倍 Larmor 频率)。根据式(7.7,7.8),z 方向动量 $p_z(\mu v_z)$ 分别和Q、p 对易。Hamilton 量第一项(与第二项对易)以及对易式与一维谐振子完全类似,这样写出其本征值为

$$E_n = \left(n + \frac{1}{2}\right)\hbar\omega$$
, $n = 0,1,2,3,\cdots$ (7.10)

称为 Landau 能级。而 p_z 得本征值可取 $-\infty$, $+\infty$ 间的任何值,因此总的能量本征值为

$$E = \left(n + \frac{1}{2}\right)\hbar\omega + \frac{1}{2\mu}p_z^2 \tag{7.11}$$

$$\underset{\text{$\downarrow \downarrow$ th}}{\text{$\downarrow = |q|B/(\mu c)}}, \quad n = 0,1,2,3,\cdots, \quad -\infty < P_z < +\infty.$$

磁 场 使 得 粒 子 获 得 能 量 为 $(2n+1)B|q|\hbar/2\mu$, 这 意 味 着 该 粒 子 具 有 磁 矩 $-(2n+1)B|q|\hbar/2\mu$; 无论电荷是正还是负,这磁矩方向与外磁场方向相反,具有抗磁性。**讨论 1** (能量本征函数,磁矢势取对称规范)。定态 Schrodinger 方程为

$$\hat{H}\psi(x,y,z) = E\psi(x,y,z) \tag{7.12}$$

由式(7.6)得,Hamilton 量可写为

$$\hat{H} = \frac{\mu}{2} \left\{ v_x^2 + v_y^2 + v_z^2 \right\} = \frac{1}{2\mu} \left\{ \left(p_x + \frac{qB}{2c} y \right)^2 + \left(p_y - \frac{qB}{2c} x \right)^2 + p_z^2 \right\}$$

$$= \frac{1}{2\mu} (\hat{p}_x^2 + \hat{p}_y^2) + \omega (\hat{p}_x \hat{y} - \hat{p}_y \hat{x}) + \frac{\mu}{2} \omega^2 (x^2 + y^2) + \frac{1}{2\mu} \hat{p}_z^2$$

$$= \frac{1}{2\mu} (\hat{p}_x^2 + \hat{p}_y^2) + \omega L_z + \frac{\mu}{2} \omega^2 (x^2 + y^2) + \frac{1}{2\mu} \hat{p}_z^2$$
(7.13)

可取对易的力学量完全集(CSCO)为 \hat{H} 、 $p_z = L_z$ 。而 $\psi(x, y, z)$ 取为 \hat{H} 、 $p_z = L_z$ 的共同本征态,取下列分离变量的形式

$$\psi(x, y, z) = e^{im\varphi} e^{ip_z z} R(\rho)$$
(7.14)

其中 $m = 0,\pm 1,\pm 2,\cdots,-\infty < p_z < +\infty$ 。将上式带入式(7.12)得

$$-\frac{\hbar^2}{2\mu} \left[\frac{\partial^2 R}{\partial \rho^2} + \frac{1}{\rho} \frac{\partial R}{\partial \rho} - \frac{m^2}{\rho^2} R \right] + \frac{\mu}{2} \omega^2 \rho^2 = \left(E - m\hbar\omega - \frac{1}{2\mu} p_z^2 \right) R$$
(7.15)

整理后写成

$$\frac{\mathrm{d}^{2}R}{\mathrm{d}\rho^{2}} + \frac{1}{\rho} \frac{\mathrm{d}R}{\mathrm{d}\rho} + \left[\eta^{2} - \alpha^{4}\rho^{2} - \frac{m^{2}}{\rho^{2}}\right]R = 0$$

$$\pm \pm \alpha = \sqrt{\mu\omega/\hbar} \quad \eta = \sqrt{2\mu E/\hbar^{2} - 2m\mu\omega_{L}/\hbar}$$
(7.16)

式(7.16)与题 6.18 的式(6.141)相同,根据那里的分析 $R(\rho)$ 在 $\rho \to 0$ 、 ∞ 的渐进行为分别是

$$R \propto \rho^{|m|} = R(\rho) \propto \exp(-\alpha^2 \rho^2/2)$$
,这样可设

$$R(\rho) = \rho^{|m|} e^{-\alpha^2 \rho^2 / 2} u(\rho)$$
 (7.17)

式(7.17)代入式(7.16)得

$$\frac{d^{2}u}{d\rho^{2}} + (2|m| + 1 - 2\alpha^{2}\rho^{2})\frac{1}{\rho}\frac{du}{d\rho} + [\eta^{2} - (2|m| + 2)\alpha^{2}]u = 0$$
(7.18)

$$_{\Rightarrow}\xi=\alpha^2\rho^2$$
. 得

$$\xi \frac{\mathrm{d}^2 u}{\mathrm{d}\xi^2} + \left(|m| + 1 - \xi \right) \frac{\mathrm{d}u}{\mathrm{d}\xi} + \left[\frac{\eta^2}{\alpha^2} - \left(2|m| + 2 \right) \right] u = 0 \tag{7.19}$$

此式为合流超几何方程,其形式为

$$\xi \frac{\mathrm{d}^2 u}{\mathrm{d}\xi^2} + (\gamma - \xi) \frac{\mathrm{d}u}{\mathrm{d}\xi} - \beta u = 0$$
(7.19')

其中 $\gamma = |m|+1$, $\beta = -\left[\eta^2/\alpha^2 - (2|m|+2)\right]/4$ 。在 $\xi = 0$ 的邻域中式(7.19')的解析解表示为

合流超几何函数 $F(\beta,\gamma,\xi)$,要得到满足束缚态条件的解, $F(\beta,\gamma,\xi)$ 须中断为一个多项式。

这要求 $^{\beta}$ 是一个小于或者等于 0 的整数,即

$$\beta = -n_{\rho}$$
 $n_{\rho} = 0.1, 2, \cdots$

因此有

$$\beta = -\frac{1}{4} \left[\frac{\eta^2}{\alpha^2} - \left(2|m| + 2 \right) \right] = -n_{\rho}$$

其中 α 、 η 见式(7.16)的定义。这样可得能量E的本征值为

$$E_{n_{\rho},m,p_{z}} = \left(2n_{\rho} + \left|m\right| + m\right)\hbar\omega + \frac{1}{2\mu}p_{z}^{2} = \left(n + \frac{1}{2}\right)\hbar\omega + \frac{1}{2\mu}p_{z}^{2}$$
(7.20)

这里 $m=0,\pm1,\pm2,\cdots$ 为磁量子数, $n_\rho=0,1,\cdots$ 为径向量子数, 而 $n=n_\rho+(m|+m)/2$ 。 相 应的径向部分能量本证函数用合流超几何函数 F 表示为

$$R_{n_{\rho m}} = A \rho^{|m|} F(-n_{\rho}, |m| + 1, \alpha^{2} \rho^{2}) e^{-\alpha^{2} \rho^{2}/2}$$
(7.21)

其中
$$lpha=\sqrt{\dfrac{\mu\omega}{\hbar}}=\sqrt{\dfrac{eB}{2\hbar c}}$$
 , A 为归一化常数。而本征函数为

$$\psi_{n_0,m,p_z}(x,y,z) = A\rho^{|m|}F(-n_\rho,|m|+1,\alpha^2\rho^2)e^{-\alpha^2\rho^2/2}e^{im\varphi}e^{ip_zz}$$

其中 $n_{\rho}=0,1,2,\cdots$, $m=0,\pm 1,\pm 2,\cdots$, $-\infty < p_z < +\infty$ 。从能级公式(7.20)可看出,对于多有 $m\leq$ 的态对应的能量都相等,因而能级简并度为 ∞ 。

讨论2 (能量本征函数,磁矢势取 Landau 规范)。取磁矢势

$$\mathbf{A} = -yBe_x$$
, $A_x = -yB$, $A_y = A_z = 0$ (7.22)

Hamilton 量

$$H = \frac{1}{2\mu} \left[(p_x + qyB)^2 + p_y^2 + p_z^2 \right]$$
 (7.23)

因 $[H, p_x] = [H, p_z] = [H, p_z] = 0$,可选 CSCO 为 (H, p_x, p_z) ,其共同本征态为

$$\psi_{n,p_x,p_z}(x,y,z) = \frac{1}{2\pi\hbar} e^{i(k_x x + k_z z)} \eta_n(y)$$
(7.24)

代入定态 Schrodinger 方程可得

$$\frac{1}{2\mu}p_y^2 + \frac{1}{2\mu}\left[\left(p_x + qyB\right)^2\right]\eta_n(y) = \varepsilon_n\eta_n(y)$$
(7.25)

其中 $\varepsilon_n=E_n-\frac{p_z^2}{2\mu}$, \diamondsuit $s=y+\frac{1}{qB}\,p_x$, $\omega_c=\frac{|q|B}{\mu}$ 称为回转频率,为 Lamor 频率 2 倍。这样上式化为

$$\left(-\frac{\hbar^2}{2\mu}\frac{\mathrm{d}^2}{\mathrm{d}s^2} + \frac{1}{2}\mu\omega^2 s^2\right)\eta_n(s) = \varepsilon_n\eta_n(s)$$
(7.26)

此为一维谐振子定态方程,直接写出如下解:

$$\eta_n(s) = \left(\frac{\alpha}{2^n n! \sqrt{\pi}}\right)^{1/2} e^{-\frac{1}{2}\alpha^2 s^2} H_n(\alpha s)$$
(7.27)

其中 $\alpha = (\mu \omega/\hbar)^{1/2}$ 。相应的能量 $\varepsilon_n = (n+1/2)\hbar\omega$ 。于是粒子的能级和相应的本征函数为

$$E_{np_x p_z} = \frac{p_z^2}{2\mu} + \left(n + \frac{1}{2}\right) \hbar \frac{|q|B}{\mu}$$
 (7.28)

$$\psi_{n,p_{x},p_{z}} = \frac{1}{2\pi\hbar} e^{i(p_{x}x+p_{z}z)/\hbar} \eta_{n}(y - \frac{p_{x}}{qB})$$
(7.29)

其中 $n=0,\pm1,\pm2,\cdots$, $-\infty < p_x,p_z<+\infty$ 。从能量本征值公式(7.28)可看出,粒子能量本征值不依赖于 p_x ,而 p_x 得取值为 $-\infty < p_x<+\infty$,因而能级简并度为 ∞ 。

从粒子能量本征函数(7.29)可看出,由于 p_x 可取值 $p_x \to \pm \infty$,粒子可以出现在 $y \to \pm \infty$ 的无穷远处,因而此时 ψ_{n,p_x,p_z} 为非束缚态,而其能级却是分立的。束缚定态的能级一定是分立的,从本例却看到,分立能级对应的本征态未必是束缚态。

- **8.2** 设矩阵 A 和 B 满足 $A^2 = 0$, $AA^+ + A^+A = 1$, $B = AA^+$.
- (1)证明 $B^2 = B$.
- (2)在B的表象中求出A、B的矩阵表示形式.

解 (1)[证明] 由 $B = AA^{+}$ 和 $A^{2} = 0$, $AA^{+} + A^{+}A = 1$ 得

$$B^2 = AA^+AA^+ = A(A^+A)A^+ = A(A^+A + AA^+)A^+ = AA^+ = B$$

即得 $B^2 = B$;

(2) 由于 $B^2 = B$,即 B(B-1) = 0 ,由矩阵的 Hamilton 原理,知 B 的本征值只有 0 和 1 ,这样在 B 的表象中 B 的矩阵表示为

$$B = \begin{pmatrix} 1 & 0 \\ 0 & 0 \end{pmatrix}$$

$$A = \begin{pmatrix} a & b \\ c & d \end{pmatrix}$$
, 则 $A^+ = \begin{pmatrix} a^* & c^* \\ b^* & d^* \end{pmatrix}$, $AA^+ = B$ 给出

$$\begin{pmatrix} a & b \\ c & d \end{pmatrix} \begin{pmatrix} a^* & c^* \\ b^* & d^* \end{pmatrix} = \begin{pmatrix} |a|^2 + |b|^2 & ac^* + bd^* \\ ca^* + db^* & |c|^2 + |d|^2 \end{pmatrix} = \begin{pmatrix} 1 & 0 \\ 0 & 0 \end{pmatrix}$$

$$_{\text{由}}|c|^2 + |d|^2 = 0$$
 知 $c = d = 0$,这样 $A = \begin{pmatrix} a & b \\ 0 & 0 \end{pmatrix}$,A 满足 $A^2 = 0$, $AA^+ + A^+A = 1$ 给出

$$\begin{pmatrix} a & b \\ 0 & 0 \end{pmatrix} \begin{pmatrix} a^* & 0 \\ b^* & 0 \end{pmatrix}_{+} \begin{pmatrix} a^* & 0 \\ b^* & 0 \end{pmatrix} \begin{pmatrix} a & b \\ 0 & 0 \end{pmatrix} = \begin{pmatrix} 2|a|^2 + |b|^2 & a^*b \\ ab^* & |b|^2 \end{pmatrix} = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$$

由上式得 $\left|a\right|^2+\left|b\right|^2=\left|b\right|^2=1$,可见 $\left|a\right|^2=0$,故a=0, $\left|b\right|^2=1$,可取 $b=e^{i\alpha}$, α 为实数。最后结果为

$$B = \begin{pmatrix} 1 & 0 \\ 0 & 0 \end{pmatrix} \quad A = \begin{pmatrix} 0 & e^{i\alpha} \\ 0 & 0 \end{pmatrix}$$

8.3 厄米运算符A、B,满足 $A^2 = B^2 = 1$, AB + BA = 0。求: (1)在A表象中A与B的矩阵表示式,并求B的本征函数表示式。(2)在B表象中A与B的矩阵表示式,并求A的本征函数表示式。(3) A表象到B表象的幺正变换矩阵S.

解 (1)题给出 AB+BA=0,所以 A、B都不可能是单位矩阵。设 A与 B 均无简并。 $A^2=1$,即 (A-1)(A+1)=0,所以 A的本征值只有 1 和-1, A表象只有 2 个基矢,而 A的矩阵表示为

$$A = \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix} \tag{8.1}$$

现设
$$B = \begin{pmatrix} a & b \\ c & d \end{pmatrix}$$
, 则 $AB + BA = 0$ 给出

$$\begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix} \begin{pmatrix} a & b \\ c & d \end{pmatrix} + \begin{pmatrix} a & b \\ c & d \end{pmatrix} \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix} = \begin{pmatrix} 2a & 0 \\ 0 & 2d \end{pmatrix} = 0$$

上式给出a=d=0。再 $B^2=1$ 给出

$$\begin{pmatrix} 0 & b \\ c & 0 \end{pmatrix} \begin{pmatrix} 0 & b \\ c & 0 \end{pmatrix} = \begin{pmatrix} bc & 0 \\ 0 & bc \end{pmatrix} = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$$

上式给出bc=1,再B为厄米算符, $B^+=B$,因而 $c=b^*$,这样 $b=e^{i\delta}$, $c=b^*=e^{-i\delta}$,故

$$B = \begin{pmatrix} 0 & e^{-i\delta} \\ e^{-i\delta} & 0 \end{pmatrix}$$

其中 δ 为任意实数。由于 $B^2=1$,B的本征值也为 ± 1 。相应于矩阵形式(8.1),A的本征态记为

$$\left|1\right\rangle_{a} = \frac{1}{\sqrt{2}} \begin{pmatrix} 1\\0 \end{pmatrix}, \left|-1\right\rangle_{a} = \frac{1}{\sqrt{2}} \begin{pmatrix} 0\\1 \end{pmatrix} \tag{8.3}$$

通过矩阵形式(8.2)求解 $Big|\lambdaig
angle_b=\lambdaig|\lambdaig
angle_b$ 得 $_B$ 的归一化本征态

$$\left|1\right\rangle_{b} = \frac{1}{\sqrt{2}} \begin{pmatrix} 1\\ e^{-i\delta} \end{pmatrix}, \left|-1\right\rangle_{b} = \frac{1}{\sqrt{2}} \begin{pmatrix} 1\\ -e^{-i\delta} \end{pmatrix} \tag{8.4}$$

相应的本征值分别为1,-1。

- (2) 同第(1)小题,只需将A与B的地位相互交换一下即可。
- (3)第(1)小题求得了 A 与 B 的归一化本征态,从而 A 表象到 B 表象的幺正变换矩阵元为 $a\langle\lambda'|\lambda\rangle_b$,从而写出这一幺正变换矩阵如下:

$$S = \frac{1}{\sqrt{2}} \begin{pmatrix} 1 & 1\\ e^{-i\delta} & -e^{-i\delta} \end{pmatrix}$$
(8.5)