第20章 薛定谔方程

波函数及几率解释

一. 波函数

经典的平面波为:

$$\Psi(t,x) = Ae^{-i(2\pi vt - \frac{x}{\lambda})} = Ae^{-i\omega(t-kx)}$$

描述微观一维自由粒子运动状态用波函数 $\psi(t,x)$

利用
$$E = h v = \hbar \omega$$
 $p = \frac{h}{\lambda} = \hbar k$ $\hbar = h/2\pi k = \frac{2\pi}{\lambda}$

$$\Psi(t,x) = \Psi_0 e^{-i\frac{2\pi}{h}(Et-px)} = \Psi_0 e^{-\frac{i}{\hbar}(Et-px)}$$

即为沿 x轴正向运动的. 具有确定动量 P和能量 E 的自由粒子的波函数。

三维空间运动的微观粒子,用 $\psi(t,\vec{r})$ 表示其波函数。

经典物理中的机械波函数表示振移,而波强度表示波的能流密度的时间平均值。对电磁波来说,波函数表示或是电场强度或是磁场强度,而波的强度就是坡印亭失量,这些都是可测量的量。

微观粒子的波函数表示什么?

二. 波函数和概率波

德布罗意波的物理意义是什么?

1. 玻恩假定(1926)

玻恩:物质波是概率波 $\Psi(\vec{r},t)$ 概率振幅

$$\left|\Psi(\vec{r},t)\right|^2 = \Psi^*(\vec{r},t)\Psi(\vec{r},t)$$
 概率密度

- 2. 波函数满足的条件
 - (1) 自然条件: 单值、有限和连续
 - (2) 归一化条件 $\int_{\Omega} |\Psi(\vec{r},t)|^2 dV = 1$ (Ω 全空间)
- 3. 状态叠加原理

若体系具有一系列的可能状态 $\{\Psi_1, \Psi_2, ...\}$

则
$$\Psi = C_1 \Psi_1 + C_2 \Psi_2 + \cdots$$
 也是可能的状态

在电子衍射实验中,衍射图象上亮条纹处出现的电子数目多。

亮条纹处,即波强度大的地方,电子出现的概率就大;

暗条纹处,即波强度小的地方,电子出现的概率就小。

电子作为一个整体,只能在某处出现,决不会一半出现 在某处,而另一半出现在另外,这就是它的<mark>粒子性</mark>的表现。 但是,电子在某处出现的概率,却由波的强度来决定,这 就是它的<mark>波动性</mark>的表现。

实物粒子也具有波粒二象性

§ 20.1 薛定谔方程

有了波,就应该有一个描述波的方程,德拜说。 方程应有下面的性质:

- 1、方程应是线性的。即 φ_1 与 φ_2 是方程的解,那么 $\Psi = c_1 \varphi_1 + c_2 \varphi_2$ 是方程的解,其中 c_1, c_2 是复数
- 2、能量—动量关系一致。
- 与 $E^2 = E_0^2 + p^2 c^2$ 或 $E = \frac{p^2}{2m} + U$ 没有矛盾

 3、能量守恒。自由粒子 $E = \frac{p}{2m} = con$. 或 $E = \frac{p^2}{2m} + U = con$.

 4、可以描述平面波。 $\Psi(t,x) = \Psi_0 e^{-\frac{i}{\hbar}(Et-px)}$
- 5、一定条件下,与波动方程一致。
- 6、粒子数守恒。
 - 7、应含有 h

描述粒子运动的波函数和粒子所处条件的关系首先由薛定谔得出,称为薛定谔方程。

- 一. 动量为P. 能量为E的自由粒子的薛定谔方程的 建立
 - 一维自由粒子物质波的波函数

$$\Psi(t,x) = \Psi_0 e^{-\frac{i}{\hbar}(Et - p_x x)}$$

求导
$$\frac{\partial \Psi(x,t)}{\partial t} = -\frac{i}{\hbar} E \Psi(x,t);$$

$$\frac{\partial^2 \Psi(x,t)}{\partial x^2} = -\frac{p_x^2}{\hbar^2} \Psi(x,t)$$

算符:作用于一个函数上得出另外一个函数的符号。

$$\hat{F}u = v$$
 如: $\frac{dx}{dt} = v, \frac{d}{dt}$ 就是算符

如果算符 \hat{F} 作用于一个函数 φ , 等于 φ 乘一个常数 λ ,

即
$$\hat{F}\varphi = \lambda \varphi$$

则: λ 为本征值, φ 为本征函数,

方程为本征方程

量子力学中用算符表示力学量。如果用 Ê 表示力学量 F

当体系处于 \hat{F} 的本征态 φ $\hat{H}^{\frac{p_*}{2m}}$ 力学量 F 有确定值,这个值是 \hat{F} 在 φ 态的本征值。

上面式中得:
$$p_{x}^{2} = -\hbar^{2} \frac{\partial^{2}}{\partial x^{2}} \qquad E = i\hbar \frac{\partial}{\partial t} \quad \text{由} \quad E = \frac{p_{x}^{2}}{2m}$$
可得自由粒子
的薛定谔方程
$$i\hbar \frac{\partial \Psi}{\partial t} = E\Psi = \frac{p_{x}^{2}}{2m}\Psi = -\frac{\hbar^{2}}{2m} \frac{\partial^{2} \Psi}{\partial x^{2}}$$

$$i\hbar \frac{\partial \Psi}{\partial t} = -\frac{\hbar^2}{2m} \frac{\partial^2 \Psi}{\partial x^2}$$

一维自由粒子的薛定谔方程

三维自由粒子的薛定谔方程:

$$i\hbar \frac{\partial \Psi}{\partial t} = -\frac{\hbar^2}{2m} \nabla^2 \Psi$$

式中:
$$\nabla^2 = \frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial y^2} + \frac{\partial^2}{\partial z^2}$$

称为拉普拉斯算符

二. 薛定谔一般方程

当粒子处在势场中时,粒子的能量

$$E = \frac{p^2}{2m} + U(t, \vec{r})$$

与上同样方法:

$$i\hbar \frac{\partial \Psi}{\partial t} = -\frac{\hbar^2}{2m} \nabla^2 \Psi + U \Psi$$

非自由粒子的

引入哈密顿算符
$$\hat{H} = -\frac{\hbar^2}{2m}\nabla^2 + U$$

薛定谔一般方程:

$$i\hbar \frac{\partial \Psi}{\partial t} = \hat{H}\Psi$$

三. 定态薛定谔方程

一般地
$$U = U(t, \vec{r})$$

当势场仅仅是空间坐标的函数时 $U = U(\vec{r})$ 波函数可分解为:

$$\Psi(t,\vec{r}) = f(t)\psi(\vec{r})$$

此时微观粒子所处的状态称为定态; 波函数称为定态波函数。

 $\psi(\vec{r})$ 满足的方程即是定态薛定谔方程。

$$\nabla^2 \Psi(t, \vec{r}) = f(t) \nabla^2 \psi(\vec{r})$$

$$\frac{\partial \Psi(t,\vec{r}) = f(t)\nabla^2 \psi(\vec{r})}{\partial t} \} \frac{\partial \Psi(t,\vec{r})}{\partial t} = \psi(\vec{r})\frac{\partial f(t)}{\partial t}$$

$$\frac{\partial \Psi(t,\vec{r})}{\partial t} = \psi(\vec{r})\frac{\partial f(t)}{\partial t}$$

$$\frac{\partial h}{\partial t} = -\frac{\hbar^2}{2m}\nabla^2 \Psi + U\Psi$$

$$i\hbar\frac{\partial\Psi}{\partial t} = -\frac{\hbar^2}{2m}\nabla^2\Psi + U\Psi$$

$$i\hbar\psi(\vec{r})\frac{\partial f(t)}{\partial t} = -\frac{\hbar^2}{2m}f(t)\nabla^2\psi(\vec{r}) + Uf(t)\psi(\vec{r})$$

两边同除 $\psi(\vec{r})f(t)$

$$i\hbar \frac{1}{f(t)} \frac{\partial f(t)}{\partial t} = \left[-\frac{\hbar^2}{2m} \nabla^2 \psi(\vec{r}) + U\psi(\vec{r}) \right] \frac{1}{\psi(\vec{r})} = E$$

$$-\frac{\hbar^2}{2m}\nabla^2\psi(\vec{r}) + U\psi(\vec{r}) = E\psi(\vec{r})$$

$$i\hbar\frac{\partial f(t)}{\partial t} = Ef(t)$$

$$i\hbar\frac{\partial f(t)}{\partial t} = E f(t)$$

由 (2) 式可得:
$$f(t) = e^{-\frac{i}{\hbar}Et}$$

由(1)式可得:
$$-\frac{\hbar^2}{2m}\nabla^2\psi + U\psi = E\psi$$
 定态薛定谔方程 有解 $\psi(\vec{r})$

定态波函数
$$\Psi(t,\vec{r}) = f(t)\psi(\vec{r}) = \psi(\vec{r})e^{-\frac{t}{\hbar}Et}$$

$$\omega = |\Psi(t,\vec{r})|^2 = |\psi(\vec{r})|^2$$
 是不随时间变化的,这就是 定态(稳定的态)的含义。

波函数必须是时间. 坐标的单值. 有限. 连续函数, 这称为波函数的标准条件(自然条件)。

一维
$$-\frac{\hbar^2}{2m}\frac{\partial^2\psi}{\partial^2x} + U\psi = E\psi$$
 一唯定态薛定谔方程

量子力学处理问题的方法

- 1、分析、找到粒子在势场中的势能函数<math>U,写出薛定谔方程。
- 2、求解 ψ, 并根据初始条件、边界条件和归一化条件确定常数。
- 3、由 |ψ|² 得出粒子在不同时刻、不同 区域出现的概率或具有不同动量、不同 能量的概率。