第5章:守恒量与对称性

2017年4月23日 14:57

- □ 力学量随时间的变化——守恒量
- Virial定理
- □ Ehrenfest 定理
- □ 守恒量与对称性

力学量平均值随时间的变化

$$\frac{d}{dt}\bar{A}(t) = \frac{\overline{\partial \hat{A}}}{\partial t} + \frac{1}{i\hbar} \overline{[\hat{A}, \hat{H}]}$$

(证明过程见教材p159,需要掌握)如果A不显含t(即算符表达式中不含t,以后未作特殊说明,都指这种力学量),则有 $\frac{\partial \hat{A}}{\partial t}=0$,

于是

$$\frac{d}{dt}\bar{A}(t) = \frac{1}{i\hbar} \; \overline{[\hat{A}, \hat{H}]}$$

★ 守恒量

$$\frac{d}{dt}\bar{A} = 0 \Rightarrow \left[\hat{A}, \hat{H}\right] = 0$$

态叠加原理,对于任一量子态 $\psi(t)$ 可以按照能量本征态 ψ_k 做展开

$$\psi(t) = \sum_{k} a_k \psi_k,$$

其中 $a_k = (\psi_k, \psi(t))$, 那么在 $\psi(t)$ 下测量 A 可得 (注意,涉及到测量力学量,或者力学量平均值,一定是以在某个态下为前提,这两个概念都与量子态相关)

$$\frac{\mathrm{d}}{\mathrm{d}t} |a_k(t)|^2 = \left(\frac{\mathrm{d}a_k^*}{\mathrm{d}t}\right) a_k + \mathrm{c. c.}$$

$$= \left(\frac{\partial \psi(t)}{\partial t}, \psi_k\right) (\psi_k, \psi(t)) + \mathrm{c. c.}$$

$$= \left(\frac{H}{\mathrm{i} h} \psi(t), \psi_k\right) (\psi_k, \psi(t)) + \mathrm{c. c.}$$

$$= -\frac{1}{\mathrm{i} h} (\psi(t), H\psi_k) (\psi_k, \psi(t)) + \mathrm{c. c.}$$

$$= -\frac{E_k}{\mathrm{i} h} |(\psi(t), \psi_k)|^2 + \mathrm{c. c.} = 0.$$

在量子力学中,如力学量 A 与体系的 Hamilton 量对易,则称为体系的一个守恒量。按上述分析,量子体系的守恒量,无论在什么态下,平均值和几率分布都不随时间改变。

- □ 如果体系 *H* 不显含时间 , 那么能量守恒。
- □ 对于自由粒子,动量守恒,角动量守恒。
- □ 对于中心力场中的粒子, $H = p^2/2m + V(r)$,角动量守恒,动量不守恒。 上述三个练习需要掌握
- ★ 不同于经典体系,量子体系的守恒量并不一定取确定值(平均值和几率分布不变,并不等于取确定值),因为体系的状态不一定是这个守恒量的本征态。
 若初始时刻体系处于守恒量 A 的本征态,则体系将保持在其本征态.由于守恒址具有此特点,它的量子数称为好最子数.反之,若初始时刻体系并不处于守恒量 A 的本征态,则以后的状态也不是其本征态,但测值几率分布不随时间变化
- ★ 量子体系的守恒量不一定能够同时取确定值,除非相互对易力学量的相关运算
- ★ 位力 (virial) 定理

设粒子处于势场V(r)中, Hamilton量表为

$$H=p^2/2m+V(r),$$

考虑 r.p 的平均值随时间的变化. 按式(3),有

$$i \hbar \frac{\mathrm{d}}{\mathrm{d}t} \overline{r \cdot p} = \overline{[r \cdot p, H]}$$

$$= \frac{1}{2m} \overline{[r \cdot p, p^2]} + [r \cdot p, V(r)]$$

$$= i \hbar \left(\frac{1}{m} \overline{p}^2 - \overline{r \cdot \nabla V} \right).$$

对于定态, $\frac{d}{dt} \overline{r \cdot p} = 0$, 所以

$$\frac{1}{m}\overline{p}^2 = \overline{r \cdot \nabla V},$$

或

$$2\overline{T} = \frac{1}{r \cdot \nabla V},$$

特例 设V(x,y,z)是x,y,z的n次齐次函数(即 $V(cx,cy,cz)=c^nV(x,y,z)$,c 为常数).证明

$$n\overline{V} = 2\overline{T} \tag{12}$$

应用于

- (a) 谐振子势,n=2,有 $\overline{V}=\overline{T}$;
- (b) Coulomb 势,n=-1,有 $\overline{V}=-2\overline{T}$:
- (c) δ 势,n=-1(与 Coulomb 势相同).
- ★ 设体系有两个彼此不对易的守恒量F和G, 即[F,H] = 0, [G,H] = 0, 但[F,G]| ≠ 0, 则体系 能级一般是简并的 .

如[F,G] = C(常数),则体系所有能级都简并,而且简并度为无穷大。

如果体系有一个守恒量F, 而体系的某条能级不简并,即对应于某能量本征值E只有一个本征态 ψ_F ,则其必为F的本征态

★ Ehrenfest定理

$$H=\frac{p^2}{2m}+V(r),$$

按5.1节(3)式,粒子坐标和动量的平均值随时间变化如下:

$$\frac{\mathrm{d}}{\mathrm{d}t}\bar{r}=\frac{1}{\mathrm{i}\,\hbar}\,\overline{\left[r,H\right]}=\overline{p}/m\,,$$

$$\frac{\mathrm{d}}{\mathrm{d}t}\bar{p} = \frac{1}{i\hbar} \overline{[p,H]} = \overline{-\nabla V(r)} = \overline{F(r)},$$

它们与经典粒子运动满足的正则方程

$$\frac{\mathrm{d} \mathbf{r}}{\mathrm{d} t} = \frac{\mathbf{p}}{m}, \quad \frac{\mathrm{d} \mathbf{p}}{\mathrm{d} t} = - \nabla V$$

相似. 此之谓 Ehrenfest 定理^①. (2)式代入(3)式,得

$$m\frac{\mathrm{d}^2}{\mathrm{d}t^2}\bar{r}=\overline{F(r)},$$

Feynman-Hellmann 定理

若 λ 是 \hat{H} 中的一个参数,则对其束缚态 ψ_n , E_n 而言,必有

$$\frac{\overline{\partial \widehat{H}}}{\partial t} = \frac{\partial E_n}{\partial \lambda}$$

守恒量与对称性

利用对称性可以使问题大大简化,有时不用求解Schödinger方程仅利用对称性也能得到重要结论。

设体系的状态用 ϕ 描述. ϕ 随时间的演化遵守 Schrödinger 方程

$$i \hbar \frac{\partial}{\partial t} \psi = H \psi. \tag{1}$$

考虑某种线性变换 Q(存在逆变换 Q^{-1} ,不依赖于时间),在此变换下, ϕ 变化如下

$$\psi \to \psi' = Q\psi, \tag{2}$$

体系对于变换的不变性表现为 ψ 与 ψ 遵守相同形式的运动方程,即要求 ψ 也遵守

$$i \, \hbar \, \frac{\partial}{\partial t} \psi' = H \psi', \qquad (3)$$

即

$$i \hbar \frac{\partial}{\partial t} Q \psi = H Q \psi.$$

用 Q^{-1} 运算,得

$$i \hbar \frac{\partial}{\partial t} \psi = Q^{-1} H Q \psi.$$

与方程(1)比较,要求 $Q^{-1}HQ=H$,即QH=HQ,或表成

$$\lceil Q, H \rceil = 0,$$

这就是体系(Hamilton 量)在变换 Q 下的不变性的数学表达.几率守恒:

 $(\phi', \phi') = (Q\phi, Q\phi) = (\phi, Q^+Q\phi) = (\phi, \phi)$,则Q应为幺正

$$QQ^+ = Q^+ Q = I. (5)$$

对于连续变换,可以考虑无穷小变换,令

$$Q = I + \mathrm{i} \varepsilon F$$
,

 ϵ →0⁺,是刻画无穷小变换的实参量. 用式(6)代入式(5),

$$Q^{+}Q = (I - i\varepsilon F^{+})(I + i\varepsilon F)$$
$$= I + i\varepsilon (F - F^{+}) + O(\varepsilon^{2}) = I,$$

即要求

$$F^+ = F$$
.

即 F 为厄米算符,称为变换 Q 的无穷小算符.由于它是厄米算符,可用它来定义一个与 Q 变换相联系的可观测量.按式(4)要求,体系在 Q 变换下的不变性 [Q,H]=0,就导致

$$[F,H]=0, (8)$$

F 就是体系的一个守恒量.