第三章题解

3-1 电子的能量分别为 10eV, 100 eV, 1000 eV 时, 试计算相应的德布罗意波长。

解: 依计算电子能量和电子波长对应的公式

电子的能量: $E_k = \frac{p^2}{2m_e} \Rightarrow p = \sqrt{2m_e E_k}$

由德布罗意波长公式: $\lambda = \frac{h}{p} \Rightarrow \lambda = \frac{h}{\sqrt{2m_e E_K}}$

$$\lambda = \frac{1.226}{\sqrt{E}} nm$$

$$\lambda_1 = \frac{1.226}{\sqrt{10}} nm = 0.388 nm$$

$$\lambda_1 = \frac{1.220}{\sqrt{100}} nm = 0.388 nm$$

$$\lambda_2 = \frac{1.220}{\sqrt{100}} nm = 0.1226 nm$$

$$\lambda_3 = \frac{1.226}{\sqrt{1000}} nm = 0.0388nm$$

3-2 设光子和电子的波长均为 0.4nm, 试问: (1) 光子的动量与电子的动量之比是多少?

(2) 光子的动能与电子的动能之比是多少?

解: (1) 由 $\lambda = \frac{h}{p}$ 可知光子的动量等于电子的动量,即 p_{**} : p_{**} =1:1

(2)由 光子动能与波长的对应的关系

$$\lambda_{\text{\#F}} = \frac{1.24}{E_{\text{\#F}}(KeV)} nm$$

电子动能与波长的关系

$$\lambda_{\pm 7} = \frac{1.226}{\sqrt{E_{\pm 7}}} nm$$
 $E_{\pm 7} = (\frac{1.226}{\lambda_{\pm 7}})^2 nm$

则知
$$\frac{E_{光子}}{E_{由子}} = \frac{1.24 \times 10^3 \times 0.4}{1.226^2} = 329.96$$

3-3 若一个电子的动能等于它的静止能量,试求:(1)该电子的速度

为多大?(2)其相应的德布罗意波长是多少?

解: (1) 依题意,相对论给出的运动物体的动能表达式是:

$$E = mc^2$$
 $E = E_k + m_0 c^2$ $mc^2 = 2m_0 c^2$ $m = 2m_0$ $m = \frac{m_0}{\sqrt{1 - \frac{v^2}{c^2}}} = 2m_0$ $\frac{1}{1 - \frac{v^2}{c^2}} = 4$ 所以 $v = \sqrt{\frac{3}{4}}c \approx 0.866c$

(2) 根据电子波长的计算公式:

$$\lambda = \frac{1.226 \text{nm}}{\sqrt{E_k} (eV)} = \frac{1.226 \text{nm}}{\sqrt{511 \times 10^3} \text{ eV}} = 0.001715 \text{nm}$$

3-4 把热中子窄束射到晶体上,由布喇格衍射图样可以求得热中子的能量. 若晶体的两相邻布喇格面间距为 0.18nm,一级布喇格掠射角(入射束与布喇格面之间的夹角)为30°,试求这些热中子的能量.

解:根据布喇格衍射公式 $n\lambda=d\sin\theta$

$$\lambda = d\sin\theta = 0.18 \times \sin 30^{\circ} \text{ nm} = 0.09 \text{ nm}$$

$$\lambda = \frac{1.226 \text{nm}}{\sqrt{E_k} (eV)}$$

$$E_k = (\frac{1.226 \text{nm}}{\lambda})^2 = 13.622^2 \text{eV} = 185.56 \text{eV}$$

3-5 电子显微镜中所用加速电压一般都很高,电子被加速后的速度

很大,因而必须考虑相对论修正.试证明:电子的德布罗意波长与加 速电压的关系应为:

$$\lambda = \frac{1.226}{\sqrt{V_r}} \,\text{nm}$$

式中 $V_{\nu}=V(1+0.978\times10^{-6}\text{V})$,称为相对论修正电压,其中电子加速电 压V的单位是伏特.

分析:考虑德布罗意波长,考虑相对论情况质量能量修正,联系德布罗 意关系式和相对论能量关系式, 求出相对论下 P 即可解. 证明:

根据相对论质量公式

$$m = \frac{m_0}{\sqrt{1 - (\frac{v}{c})^2}}$$
 将其平方整理乘c², 得其能量

动量关系式

$$m^{2}[1-(\frac{v}{c})^{2}]c^{2} = m_{0}^{2}c^{2}$$

$$m^{2}c^{2} - p^{2}c^{2} = m_{0}^{2}c^{2}$$

$$E^{2} = p^{2}c^{2} + m_{0}^{2}c^{4}$$

$$E = E_{k} + mc_{0}^{2}$$

$$E_{k} = E - E_{0}$$

$$p = \frac{1}{c}\sqrt{E^{2} - m_{0}^{2}c^{4}} = \frac{1}{c}\sqrt{(E_{k} + m_{0}c^{2})^{2} - m_{0}^{2}c^{4}} = \frac{1}{c}\sqrt{E_{k}(E_{k} + 2m_{0}c^{2})}$$

$$\lambda = \frac{h}{p} = \frac{hc}{\sqrt{E_k (E_k + 2m_e c^2)}} = \frac{hc}{\sqrt{2m_e c^2}} \frac{\sqrt{2m_e c^2}}{\sqrt{E_k (E_k + 2m_e c^2)}} = \frac{1.226}{\sqrt{\frac{E_k (E_k + 2m_e c^2)}{2m_e c^2}}}$$

$$= \frac{1.226}{\sqrt{V(\frac{V}{2m_e c^2} + 1)}} = \frac{1.226}{\sqrt{V(1 + 0.9785 \times 10^{-6} V)}} = \frac{1.226}{\sqrt{V_r}}$$

题意得证.

3-6 (1) 试证明: 一个粒子的康普顿波长与其德布罗意波长之比等于

$$\sqrt{\left(\frac{E}{E_0}\right)^2 - 1}$$

式中 E_0 和E分别是粒子的静止能量和运动粒子的总能量. (康普顿波长 $\lambda_c = h/m_0 c$, m_0 为粒子静止质量,其意义在第六章中讨论)

(2) 当电子的动能为何值时, 它的德布罗意波长等于它的康普顿波长?

证明:根据相对论能量公式

$$m = \frac{m_0}{\sqrt{1 - \left(\frac{v}{c}\right)^2}}$$

将其平方整

理乘c²

$$m^{2}[1-(\frac{v}{c})^{2}]c^{2} = m_{0}^{2}c^{2}$$

$$m^{2}c^{2} - p^{2}c^{2} = m_{0}^{2}c^{2}$$

$$E^{2} = p^{2}c^{2} + m_{0}^{2}c^{4}$$

$$E = E_{k} + mc_{0}^{2}$$

$$E_{k} = E - E_{0}$$

$$p = \frac{1}{c}\sqrt{E^{2} - m_{0}^{2}c^{4}} = \frac{1}{c}\sqrt{(E_{k} + m_{0}c^{2})^{2} - m_{0}^{2}c^{4}} = \frac{1}{c}\sqrt{E_{k}(E_{k} + 2m_{0}c^{2})}$$

$$p = \frac{1}{c}\sqrt{E^2 - m_0^2 c^4} = \frac{1}{c}\sqrt{(E_k + m_0 c^2)^2 - m_0^2 c^4} = \frac{1}{c}\sqrt{E_k(E_k + 2m_0 c^2)} = \frac{1}{c}\sqrt{(E - E_0)(E + E_0)}$$

(1) 相对论下粒子的德布罗意波长为:

$$\lambda = \frac{h}{p} = \frac{hc}{\sqrt{(E - E_0)(E + E_0)}} = \frac{hc}{\sqrt{E^2 - E_0^2}}$$

粒子的康普顿波长为

$$\lambda_{c} = \frac{h}{m_{0}c} = \frac{hc}{m_{0}c^{2}} = \frac{hc}{E_{0}}$$

$$\frac{\lambda_{c}}{\lambda} = \frac{\frac{hc}{E_{0}}}{\frac{hc}{\sqrt{(E^{2} - E_{0}^{2})}}} = \frac{\sqrt{(E^{2} - E_{0}^{2})}}{E_{0}} = \sqrt{(\frac{E}{E_{0}})^{2} - 1}$$

(2) 若粒子的德布罗意波长等于它的康顿波长

$$\sqrt{(\frac{E}{E_0})^2 - 1} = 1$$

$$(\frac{E}{E_0})^2 = 2, E = \sqrt{2}E_0$$

$$E = \sqrt{2}E_0 = \sqrt{2} \times 511 = 722.55 \text{KeV}$$

$$E_k = E - E_0 = 722.55 - 511 = 211.55 (KeV)$$

则电子的动能为 211.55KeV.

则电子的动能为 211.55KeV

注意变换: 1. ΔP 转化为 $\Delta \lambda$ 表示;

2. ΔE 转化为 Δv 表示;

3-7 一原子的激发态发射波长为 600nm 的光谱线, 测得波长的精度为

$$\frac{\Delta \lambda}{\lambda} = 10^{-7}$$
,试问该原子态的寿命为多长?

解: 依 $\Delta E \Delta t \geq h$ 求 Δt

$$E = hv = h\frac{c}{\lambda}$$

$$\Delta E = hc\frac{\Delta \lambda}{\lambda^2}$$

$$\Delta t \Delta E \ge \frac{\hbar}{2}$$

$$\Delta t \ge \frac{\hbar}{2\Delta E} = \frac{\hbar \lambda \cdot \lambda}{2hc\Delta \lambda} = \frac{\lambda}{4\pi c} \frac{\lambda}{\Delta \lambda} = \frac{600 \times 10^{-9} \times 10^{7}}{4 \times 3.14 \times 3 \times 10^{8}} = 1.6 \times 10^{-9} s$$

3-8 一个电子被禁闭在线度为 10fm 的区域中,这正是原子核线度的数量级,试计算它的最小动能.

解: $\Delta x \Delta p_x \ge \frac{\hbar}{2}$ 粒子被束缚在线度为 r 的范围内,即 $\Delta x = r$

那么粒子的动量必定有一个不确定度,它至少为: $\Delta p_x \geq \frac{\hbar}{2\Delta x}$

$$\therefore \quad \Delta \boldsymbol{p}_x = \sqrt{[(\boldsymbol{p}_x - \overline{\boldsymbol{p}}_x)^2]} \qquad \overline{\boldsymbol{p}}_x = 0$$

$$\therefore \quad (\Delta p_x)^2 \text{ ps} = \frac{1}{3} (p^2)_{\text{ps}}$$

:. 电子的最小平均动能为
$$E_k = \frac{3\hbar^2}{8mr^2} = 2.848 \times 10^8 \, eV$$

3-9 已知粒子波函数 $\psi = N \exp\left\{-\frac{|x|}{2a} - \frac{|y|}{2b} - \frac{|z|}{2c}\right\}$,试求: (1)归一化

常数 N; (2) 粒子的 x 坐标在 0 到 a 之间的几率; (3) 粒子的 y 坐标和 z 坐标分别在-b→+b 和-c→+c.之间的几率.

解: (1) 因粒子在整个空间出现的几率必定是一, 所以归一化条件是: $\int_{-\infty}^{+\infty} |\psi| \, dv = 1$

即:
$$\int \int_{-\infty}^{+\infty} |\psi|^2 dv = N^2 \int_{-\infty}^{+\infty} e^{-2\frac{|x|}{2a}} dx \int_{-\infty}^{+\infty} e^{-2\frac{|y|}{2b}} dy \int_{-\infty}^{+\infty} e^{-2\frac{|z|}{2c}} dz$$

$$= N^{2} 2a \int_{0}^{\infty} e^{-\frac{|x|}{a}} d_{\frac{x}{a}} 2b \int_{0}^{\infty} e^{-\frac{|y|}{b}} d_{\frac{y}{b}} 2c \int_{0}^{\infty} e^{-\frac{|z|}{c}} d_{\frac{z}{c}} = N^{2} 8abc = 1$$
所以 $N = \frac{1}{\sqrt{8abc}}$

- (2) 粒子的 x 坐标在 $0 \rightarrow a$ 区域内几率 $A: N^2 \int_a^a e^{-2\frac{|x|}{2a}} dx \int_a^{+\infty} e^{-2\frac{|y|}{2b}} dy \int_a^{+\infty} e^{-2\frac{|z|}{2c}} dz$ $= N^2 4abc \left[-\left(e^{-1} - 1\right) \right] = \frac{1}{2}(1 - \frac{1}{2})$
- (3) 粒子的 $y \in (-b,b), z \in (-c,c)$ 区域内的几率为: $N^{2} \int_{-\infty}^{+\infty} e^{-2\frac{|x|}{2a}} dx \int_{-\infty}^{+b} e^{-2\frac{|y|}{2b}} dy \int_{-\infty}^{+c} e^{-2\frac{|z|}{2c}} dz = N^{2} 8abc(\frac{1}{2} - 1)^{2} = (\frac{1}{2} - 1)^{2}$
- 3-10 若一个体系由一个质子和一个电子组成,设它的归一化空 间波函数为 $\psi(x_1, v_1, z_1; x_2, v_2, z_2)$, 其中足标 1, 2 分别代表质子 和电子,试写出:
- (1) 在同一时刻发现质子处于(1,0,0)处,电子处于(0,1,1) 处的几率密度:
 - (2) 发现电子处于(0,0,0),而不管质子在何处的几率密度;
- (3) 发现两粒子都处于半径为 1、中心在坐标原点的球内的几率大小

3-11 对于在阱宽为a的一维无限深阱中运动的粒子,计算在任意本征态 ψ_n 中的平均值 \bar{x} 及 $(x-\bar{x})^2$,并证明:当 $n\to\infty$ 时,上述结果与经典结果相一致.

3-12 求氢原子 1s 态和 2P 态径向电荷密度的最大位置.

第三章习题 13.14

3-13 设氢原子处在波函数为
$$\psi(r,\theta,\varphi) = \frac{1}{\sqrt{\pi\pi \cdot a_1^3}} e^{-\frac{r}{a_1}}$$
的基态, a_1 为第一

玻尔半径,试求势能

$$U(r) = -\frac{1}{4\pi\varepsilon_0} \frac{e^2}{r}$$
 的平均值.

3-14 证明下列对易关系:

$$[\hat{y}, \hat{p}] = i\hbar$$

$$[\hat{x}, \hat{p}_v] = 0$$

$$[\hat{x}, \hat{L}_{x}] = 0$$

$$[\hat{x}, \hat{L}_{v}] = i\hbar_{z}$$

$$[\hat{p}_{x},\hat{L}_{x}]=0$$

$$[\hat{p}_{x}, \hat{L}_{y}] = i\hbar \hat{P}_{z}$$

第三章习题 15 解

3-15 设质量为 m 的粒子在半壁无限高的一维方阱中运动, 此方阱的表达式为:

$$V(\mathbf{x}) = \begin{cases} \infty & \mathbf{x} < 0 \\ 0 & 0 \le \mathbf{x} \le \mathbf{a} \\ V_0 & \mathbf{x} > \mathbf{a} \end{cases}$$

试求: (1) 粒子能级表达式; (2) 证明在此阱内至少存在一个束缚态的条件是, 阱深 V_0 和阱宽 a 之间满足关系式:

$$V_0 a^2 \ge \frac{\hbar^2}{32m}$$

解: (1) 在 x<0 时, 由薛定谔方程可得:

$$\left[-\frac{\hbar^2}{2m} \nabla^2 + V_{(r)} \right] \psi = E \psi$$

因为 $V(x) = -\infty$ 所以 $\Psi_1(x) = 0$ (1)

 $0 \le x \le a$, V(x) = 0, 体系满足的薛定谔方程为:

$$-\frac{\hbar^2}{2m}\frac{d^2\psi_2}{dx^2} = E\psi_2$$
 (2)

整理后得:
$$\frac{d^2\psi_2}{dx^2} + \frac{2mE}{\hbar^2}\psi_2 = 0$$
 令 $k = \sqrt{2mE}/\hbar$ 则: $\frac{d^2\psi_2}{dx^2} + k^2\psi_2 = 0$

因为 $\psi_2(0) = 0$ 所以波函数的正弦函数: $\psi_2 = A\sin(kx)$ (3)

$$\mathbf{x}$$
a , $V(x) = V_0$ 薛定谔方程为: $-\frac{\hbar^2}{2m}\frac{d^2\psi_3}{dx^2} + V_0\psi_3 = E\psi_3$

(4)

整理后得:
$$\frac{d^2\psi_3}{dx^2} - \frac{2m(V_0 - E)}{\hbar^2}\psi_3 = 0 \quad \Leftrightarrow k = \sqrt{2m(V_0 - E)}/\hbar$$

则:
$$\frac{d^2\psi_3}{dr^2} - k'^2\psi_3 = 0$$
 方程的解为: $\psi_3 = Be^{-k'x}$ (5)

式中 A, B 为待定系数, 根据标准化条件 $\frac{\psi'}{\psi}$ 的连续性, 有 $\frac{\psi'_2(a)}{\psi_2(a)} = \frac{\psi'_3(a)}{\psi_3(a)}$

(2):证明: 令 u = ka v = k'a 则(6)式可改为: uctgu = -v (7)

同时, u和v还必须满足下列关系式:

$$u^{2} + v^{2} = (k^{2} + k^{2})a^{2} = 2mv_{0}a^{2}/h^{2}$$
 (8)

联立(7) (8)可得粒子的能级的值...

用图解法求解: 在以 v 为纵轴 u 为横轴的直角坐标系中(7) (8)两式分别表示超越曲线和圆, 其交点即为解.

因 $k = k^{\prime}$ 都不是负数, 故 u 和 v 不能取负值, 因此只能取第一象限.

由图可知(7) (8)两式至少有一解得条件为:

$$\sqrt{\frac{2mv_0a^2}{\hbar^2}} \ge \frac{\pi}{2} \qquad \boxed{\square} \qquad V_0a^2 \ge \frac{\hbar^2}{32m}$$