БИЛЕТЫ ДЛЯ ЭКЗАМЕНА ПО КВАНТОВОЙ МЕХАНИКЕ (ФУПМ, зима 2012 года)

I. Базовая часть

Билет № 1

- 1. Принцип линейной суперпозиции состояний. Состояния физической системы как векторы гильбертова пространства.
- 2. Стационарная теория возмущений для случая невырожденного уровня энергии.
- 3. Найти дифференциальное сечение рассеяния α -частиц на α -частицах.

Билет № 2

- 1. Линейные эрмитовы операторы в пространстве состояний. Проблема собственных значений и собственных векторов линейных эрмитовых операторов.
- 2. Стационарная теория возмущений для случая вырожденного уровня энергии. "Правильные" функции нулевого приближения.
- 3. Спиновые состояния двух частиц со спином 1/2, отвечающие определенным значениям суммарного спина S.

Билет № 3

- 1. Физическая интерпретация коэффициентов разложения по собственным векторам. Среднее значение физической величины.
- 2. Нестационарная теория возмущений. Квантовые переходы под действием возмущения, действующего в течение конечного промежутка времени.
- 3. Показать, что в однородном магнитном поле, переменном во времени, волновая функция частицы со спином распадается на произведение координатной и спиновой функций.

- 1. Одновременная измеримость физических величин. Соотношение неопределенностей
- 2. Квантовые переходы под действием постоянного возмущения. "Золотое правило" Ферми. Возмущение, периодически зависящее от времени.
- 3. Найти в борновском приближении дифференциальное сечение рассеяния частиц кулоновским полем.

- 1. Квантовые скобки Пуассона. Фундаментальные коммутационные соотношения.
- 2. Предельный переход к классической механике. Квазиклассическое приближение.
- 3. Найти вероятность того, что при β -распаде трития ион ${}^{3}He$ окажется в 1S-состоянии.

Билет № 6

- 1. Координатное представление в квантовой механике.
- 2. Эффект Штарка. Линейный (по полю) эффект Штарка на атоме водорода (на примере уровня n=2).
- 3. Найти отличные от нуля матричные элементы операторов \hat{a}^+ и \hat{a} для осциллятора.

Билет № 7

- 1. Импульсное представление в квантовой механике.
- 2. Основы метода ВКБ. Правило квантования Бора Зоммерфельда.
- 3. Интегралы движения свободной релятивистской частицы со спином 1/2.

Билет № 8

- 1. Временная эволюция физической системы. Представление Шредингера. Уравнение Шредингера. Стационарные состояния.
- 2. Основы метода ВКБ. Прохождение сквозь потенциальный барьер (туннельный эффект).
- 3. Для частицы в поле вида $U(x) = -\frac{\hbar^2}{m} \varkappa_0 \delta(x)$ найти "вероятность ионизации"при внезапном изменении параметра ямы от \varkappa_0 до \varkappa_1 .

- 1. Представление Гайзенберга. Гайзенберговские уравнения движения.
- 2. Уравнение Дирака. Матрицы Дирака и их свойства. Ковариантная форма уравнения Дирака.
- 3. Найти в квазиклассическом приближении уровни энергии линейного гармонического осциллятора.

- 1. Интегралы движения в квантовой механике. Теоремы Эренфеста.
- 2. Орбитальный, спиновый и полный момент в теории Дирака.
- 3. Оценить вероятность рождения e^+e^- -пары в однородном постоянном электрическом поле в квазиклассическом приближении (Парадокс Клейна).

Билет № 11

- 1. Временное уравнение Шредингера. Уравнение непрерывности. Плотность вероятности. Плотность тока вероятности.
- 2. Сложности в интерпретации операторов в теории Дирака. Шредингеровское дрожание.
- 3. Найти дифференциальное сечение рассеяния протонов на протонах.

Билет № 12

- 1. Линейный гармонический осциллятор в координатном представлении. Энергетический спектр. Волновые функции.
- 2. Одночастичное приближение в теории Дирака. Операторы с определенной четностью.
- 3. В представлении, где $\hat{\bf J}^2$ и $\hat{\bf J}_z$ диагональны, найти матрицы операторов $\hat{\bf J}_x$ и $\hat{\bf J}_y$. Как частный случай, получить матрицы Паули.

Билет № 13

- 1. Линейный гармонический осциллятор. Операторы рождения и уничтожения. Энергетический спектр.
- 2. Решение уравнения Дирака для свободной частицы. Понятие об электрон-позитронном вакууме.
- 3. Найти дифференциальное сечение рассеяния α -частиц на α -частицах.

- 1. Угловой момент в квантовой механике. Перестановочные соотношения для компонент момента. Общие собственные векторы и спектр операторов квадрата момента и проекции момента на ось z.
- 2. Квазирелятивистское приближение в теории Дирака.
- 3. Определить волновые функции частицы в однородном поле U(x) = -Fx.

- 1. Орбитальный момент количества движения. Операторы квадрата момента и проекции момента на ось z, их спектр и общие собственные функции.
- 2. Тонкая структура энергетических уровней атома водорода.
- 3. Найти в квазиклассическом приближении уровни энергии линейного гармонического осциллятора.

Билет № 16

- 1. Гипотеза спина Уленбека и Гаудсмита. Теория спина Паули. Матрицы Паули и их свойства. Уравнение Паули для электрона во внешнем поле.
- 2. Аномальный и нормальный эффект Зеемана.
- 3. Найти собственное значение энергии и собственную функцию связанного состояния в поле $U\left(x\right)=-\frac{\hbar^{2}}{m}\varkappa_{0}\delta\left(x\right)$.

Билет № 17

- 1. Группа пространственных трансляций и закон сохранения импульса.
- 2. Принцип тождественности микрочастиц. Симметрия волновой функции относительно перестановки тождественных частиц. Принцип Паули.
- 3. Интегралы движения свободной дираковской частицы.

Билет № 18

- 1. Группа временных трансляций и закон сохранения энергии.
- 2. Атом гелия. Основное и возбужденные состояния. Обменное взаимодействие. Пара-и ортогелий.
- 3. Дать одночастичную интерпретацию оператора скорости $\hat{\mathbf{v}}_x$ в теории Дирака.

- 1. Группа трехмерных вращений и закон сохранения орбитального момента.
- 2. Квантование свободного электромагнитного поля.
- 3. Записать уравнение Шредингера для двух частиц с массами m_1 и m_2 , взаимодействующих по закону U ($\mathbf{r}_1 \mathbf{r}_2$) в системе центра масс.

- 1. Группа пространственной инверсии и закон сохранения четности.
- 2. Взаимодействие квантовой системы с квантованным электромагнитным полем. Спонтанное излучение фотонов в дипольном приближении.
- 3. Найти собственное значение энергии и собственную функцию связанного состояния в поле $U\left(x\right)=-\frac{\hbar^{2}}{m}\varkappa_{0}\delta\left(x\right)$.

Билет № 21

- 1. Общая теория движения в поле центрально-симметричного потенциала. Интегралы движения. Радиальное уравнение Шредингера.
- 2. Сечение рассеяния. Метод парциальных волн в теории рассеяния.
- 3. Показать, что четная часть оператора скорости $[\hat{\mathbf{v}}_x]$ в теории Дирака допускает простую классическую интерпретацию.

Билет № 22

- 1. Водородоподобный атом. Дискретные уровни энергии. Собственные функции. Вырождение.
- 2. Метод парциальных волн в теории рассеяния. Амплитуда и фазы рассеяния. Оптическая теорема.
- 3. Интегралы движения свободной релятивистской частицы со спином 1/2.

II. Вариативная часть

- 1. Дискретный и непрерывный спектр. Особенности описания непрерывного спектра. Различные способы нормировки волновой функции в непрерывном спектре.
- 2. Группы симметрии физической системы и интегралы движения. Квантовый аналог теоремы Нетер.
- 3. Неприводимые представления группы трехмерных вращений.
- 4. Спинорное представление группы трехмерных вращений. Спин и полный момент.
- 5. Задача сложения угловых моментов. Коэффициенты Клебша-Гордана.
- 6. Сшивание квазиклассических волновых функций.
- 7. Уравнение Клейна-Фока-Гордона. Нерелятивистский предел. Противоречия в теории Клейна-Фока-Гордона.

- 8. Релятивистская инвариантность уравнения Дирака. Преобразование волновой функции при пространственных и пространственно-временных вращениях.
- 9. Правила отбора для дипольного электрического излучения.
- 10. Сверхтонкая структура уровней энергии атома водорода.
- 11. Заряженная частица в однородном внешнем магнитном поле. Нерелятивистское и релятивистское описание.