

§ 2 无限深一维方势阱中的粒子

金属中的自由电子 近似为处在 无限深势阱中

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

在阱内,由于势能是常量, 所以粒子不受力而做自由运动, 在边界 x = 0 和 x = a 处, 势能突然增至无限大。 粒子会受到无限大的 指向阱内的力。 粒子的位置就被限制在阱内, 粒子这时的状态称为束缚态。

为研究粒子的运动,利用薛定谔方程

$$-\frac{\hbar^2}{2m}\frac{d^2}{dx^2}\Phi(x) + U(x)\Phi(x) = E\Phi(x)$$

由于
$$U \to \infty$$
,

 \vec{x} 所以必须有 $\Phi = 0$

否则,薛定谔方程将给不出任何有意义的解。

$$\Phi = 0 \qquad (x < 0 \ \pi \ x > a)$$

说明粒子不可能到达这一区域

在势阱内
$$0 < x < a$$

$$U = 0$$

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

$$k = \frac{\sqrt{2mE}}{\hbar}$$

薛定谔方程化为

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

这个常见的微分方程的解为 $\Phi(x) = A \sin kx + B \cos kx$

A,B 常数

薛定谔方程的解:

$$x < 0$$
 和 $x > a$ $\Phi = 0$

$$0 < x < a$$

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

薛定谔方程的解 在各区域内显然是单值、有限、连续的。 但还需要整个区域连续

$$\Phi(0) = \Phi(a) = 0$$

$$\Phi(0) = \Phi(a) = 0$$

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

整个波函数还要在边界处连续

$$\chi = 0 \longrightarrow \Phi(0) = B = 0$$

无限深方势阱

$$x = a \longrightarrow \Phi(a) = A \sin ka = 0$$

$$ka = n\pi$$
, $n = 1, 2, 3, \cdots$

$$\Phi(x) = A \sin \frac{n\pi}{a} x$$
, $n = 1, 2, 3, \dots$ $(0 < x < a)$

讨论: 1. 能量 E

从能量的意义看,应有 $E \ge 0$,但能否E = 0呢?

在限定粒子的位置范围的情况下(在势阱中),

粒子位置不确定量是有限的 $\Delta x = a$

由不确定关系知,动量的不确定量不为零,

所以动量
$$P > 0$$
, $\rightarrow E > 0$ $\rightarrow k = \sqrt{2mE}/\hbar > 0$ 。

能量E能连续吗?

势阱中粒子的能量:

$$ka = n\pi$$
,
 $n = 1,2,3,4,5,\cdots$

由
$$\frac{2mE}{\hbar^2} = k^2 = (\frac{n\pi}{a})^2$$
 无限深方势阱

$$E_n = \frac{\pi^2 \hbar^2}{2ma^2} n^2$$
 $n = 1, 2, 3, \dots$

$$n = 1, 2, 3, \cdots$$

 $n = 1, 2, 3, \cdots$

束缚在势阱内的粒子的能量只能取离散值

——能量量子化,

每一能量值 E_n 对应一个能级,

 E_n 称为能量本征值,

n 称为量子数。

n = 1, 2, 3,n=4n=3n=2n=1X \boldsymbol{a}

最低能量:零点能

$$E_1 = \frac{\pi^2 \hbar^2}{2ma^2} > 0$$

$$E_n = \frac{\pi^2 \hbar^2}{2ma^2} n^2 \qquad n = 1, 2, 3, \dots$$

$$n = 1, 2, 3, \cdots$$

能级间隔
$$\Delta E_n = E_{n+1} - E_n = \frac{\pi^2 \hbar^2}{2ma^2} (2n+1) \propto \frac{1}{ma^2}$$

$$\left. \begin{array}{c} a \uparrow \\ m \uparrow \end{array} \right\} \rightarrow \Delta E_n \downarrow ,$$

$$\frac{\Delta E_n}{E_n} = \frac{2n+1}{n^2} \xrightarrow{n >> 1} \frac{2}{n} \propto \frac{1}{n} \quad \text{可认为:}$$
高能级
$$n \uparrow \to \frac{\Delta E_n}{E} \downarrow \qquad \text{能量连续.}$$

2 波函数Ψ

归一化条件: 粒子在空间各处的概率的总和应该等于1

$$\int_{-\infty}^{+\infty} |\Phi(x)|^2 dx = \int_{0}^{a} |A\sin\frac{n\pi}{a}x|^2 dx = \frac{a}{2}A^2 = 1 \qquad A = \sqrt{\frac{2}{a}}$$

$$\Phi_n(x) = \sqrt{\frac{2}{a}} \sin \frac{n\pi}{a} x, \quad n = 1, 2, 3, \dots \quad (0 < x < a)$$

波函数Φ,叫做能量本征波函数。

由每个本征波函数所描述的粒子的状态称为 粒子的能量本征态,

其中能量最低的态称为基态, 能量较大的态称为激发态。

$$\Phi_n(x)$$

$$= \sqrt{\frac{2}{a}} \sin \frac{n\pi}{a} x$$

$$n = 1, 2, 3, \cdots$$

3概率密度

n很大时,

势阱内粒子 概率分布趋于均匀。

量子→经典

4 波长λ

粒子在势阱中运动的动量

$$E_n = \frac{\pi^2 \hbar^2}{2ma^2} n^2$$

$$P_n = \sqrt{2mE_n} = \frac{\pi \hbar}{a} n, \quad n = 1, 2, 3, \dots$$

粒子的动量是量子化的

粒子德布罗意波波长

$$\lambda_n = \frac{h}{P_n} = \frac{2a}{n}, \quad n = 1, 2, 3, \dots$$

此波长也量子化了

这一结果与驻波情况比较,可以说,

- 无限深方势阱中粒子的德布罗意波具有驻波的形式 (势阱边界为波节),
- 每一个能量本征态对应于德布罗意波的一个特定波长的驻波。
- 由于势阱中德布罗意波只有形成驻波才能稳定, 所以也可以反过来说,

势阱中的能量量子化是德布罗意波形成驻波的必然结果。

$$a = n \cdot \frac{\lambda_n}{2} \longrightarrow p_n = \frac{h}{\lambda_n} = \frac{\pi \hbar}{a} \cdot n \longrightarrow E_n = \frac{p_n^2}{2m} = \frac{\pi^2 \hbar^2}{2ma^2} \cdot n^2$$

