

量子力学与统计物理

Quantum mechanics and statistical physics

光电科学与工程学院 王智勇

玻色统计和费米统计

(2学时)

被色统计

(一) 玻色分布

1. 玻色子系统

玻色子是指体系波函数具有交换对称性的一类粒子,其自旋量子数为整数(自旋投影 是整数个h)。

由波色粒子组成的气体遵守波色-爱因斯坦 统计规律

玻色统计主要应用于处理简并气体、光子 气体、声子气体和低温玻色凝聚等问题:

 $\hat{S}^2 \chi_{sm_s} = s(s+1)\hbar^2 \chi_{sm_s}$, $\hat{S}_z \chi_{sm_s} = m_s \hbar \chi_{sm_s}$,自旋量子数 s = 0,1,2,...自旋投影量子数或自旋磁量子数 $m_s = 0,\pm 1,...\pm s$

2. 玻色分布函数

$$1 + x + x^2 + \dots = (1 - x)^{-1}$$

考虑玻色子系统:它含有众多的单粒子态。现考虑其中一个单粒子态,当一个粒子占据时,系统的能量为 ε ,当n个粒子占据时,系统的能量为 $n\varepsilon$ 。其微观态可用占据数和能量(N, E)进行描述。可得

$$(N, E_s)$$
: $(0,0)$, $(1,\varepsilon)$, $(2,2\varepsilon)$,..., $(n,n\varepsilon)$,...
$$e^{-\alpha N - \beta E_s}$$
: 1 , $e^{-\alpha - \beta \varepsilon}$, $e^{-2\alpha - 2\beta \varepsilon}$,..., $e^{-n\alpha - n\beta \varepsilon}$,...

巨配分函数

$$\xi = \sum_{N=0}^{\infty} \sum_{s} \exp(-\alpha N - \beta E_{s}) = 1 + e^{-(\alpha + \beta \varepsilon)} + e^{-2(\alpha + \beta \varepsilon)} + \dots$$

$$\Rightarrow \xi = \frac{1}{1 - \exp[-(\alpha + \beta \varepsilon)]}$$

平均粒子数
$$\bar{N} = -\frac{\partial}{\partial \alpha} \ln \xi = \frac{1}{e^{\alpha + \beta \varepsilon} - 1}$$

$$\alpha = -\frac{\mu}{kT}, \ \beta = \frac{1}{kT}$$

$$\Longrightarrow f_{BE}(\varepsilon) = \frac{1}{e^{(\varepsilon - \mu)/kT} - 1} \ (0 \sim +\infty)$$

上式称为玻色分布函数,其意义是: 玻色系统处于平衡态时,各单粒子态(能量为 ε)上的平均粒子占据数可以是任意的非负数。

3. 玻色分布的性质

$$f_{BE}(\varepsilon) = \frac{1}{e^{(\varepsilon - \mu)/kT} - 1} \ge 0 \implies f_{BE}(0) = \frac{1}{e^{-\mu/kT} - 1} \ge 0$$

$$\implies e^{-\mu/kT} \ge 1 \implies \mu \le 0$$

性质1: 玻色子系统的化学势只能小于或等于零!

讨论: 根据热力学基本关系式

$$dU = dQ - YdX = TdS - pdV + \mu dN, \quad \mathcal{J} dS = \frac{1}{T}dU + \frac{p}{T}dV - \frac{\mu}{T}dN$$

化学势为零: 意味着系统增加或者减少一个粒子,不需要付出任何代价。从而代表系统粒子数不守恒。例如黑体辐射中的平衡态光子气体就是这样。

化学势小于零:与玻色凝聚有关。

(二) 玻色凝聚

玻色子组成的理想气体,当温度T降低到某个临界值 T_c 以下时,有宏观数量的粒子聚集**到动量为零的状态**,这种现象,称为玻色-爱因斯坦凝聚。

1. 求转变温度T_c

玻色子体系的总粒子数

$$N = \int f_{BE}(\varepsilon) \Omega(\varepsilon) \mathrm{d}\varepsilon$$

$$=\frac{1}{4}\frac{V}{\pi^2\hbar^3}(2m)^{3/2}\int_0^\infty \frac{\varepsilon^{1/2}}{e^{(\varepsilon-\mu)/kT}-1}d\varepsilon$$

$$f_{BE}(\varepsilon) = \frac{1}{e^{(\varepsilon - \mu)/kT} - 1},$$

$$\Omega(\varepsilon) d\varepsilon = \frac{1}{4} \frac{V}{\pi^2 \hbar^3} (2m)^{3/2} \varepsilon^{1/2} d\varepsilon$$

由于上式含能量项 $\varepsilon^{1/2}$, 不能对能量为零的基态进行积分。因此上式不适用的条件,就是发生玻色凝聚的条件。

$$N = c \int_0^\infty \frac{\varepsilon^{1/2}}{e^{(\varepsilon - \mu)/kT} - 1} d\varepsilon, \quad c = \frac{1}{4} \frac{V}{\pi^2 \hbar^3} (2m)^{3/2}$$

设上式中,N不变(粒子数守恒),温度T下降,因为能级 ε 与T 无关,所以化学势 μ 必须随着T的下降而增大(以至于(ε - μ)/kT保持不变,满足N不变的要求)。

设T下降到 T_c 时,化学势 μ 增大到其最大值($\mu = 0$)

$$N = c \int_0^\infty \frac{\varepsilon^{1/2}}{e^{(\varepsilon - \mu)/kT} - 1} d\varepsilon = c \int_0^\infty \frac{\varepsilon^{1/2}}{e^{\varepsilon/kT_c} - 1} d\varepsilon$$
$$= c (kT_c)^{3/2} \int_0^\infty \frac{x^{1/2}}{e^x - 1} dx = c (kT_c)^{3/2} \frac{\sqrt{\pi}}{2} \times 2.612$$

$$T_c = \frac{2\pi\hbar^2}{mk} (\frac{N}{2.612V})^{2/3}$$

2. 凝聚的粒子数

$$N = c \int_0^\infty \frac{\varepsilon^{1/2}}{e^{(\varepsilon - \mu)/kT} - 1} d\varepsilon, \quad c = \frac{1}{4} \frac{V}{\pi^2 \hbar^3} (2m)^{3/2}$$

通过分析,可以获得处于凝聚状态的粒子数 N_0 表达式为(可以参考王志诚《热力学统计物理》(第四版)pp.230-235)

$$N_0 = \begin{cases} 0, & T \ge T_c \\ N[1 - (T/T_c)^{3/2}], & T < T_c \end{cases}$$

即: 当T高于 T_c 时,处于凝聚状态的粒子数约等于零; 而当T小于 T_c 时,处于凝聚状态的粒子数快速增加,而当T=0时所有粒子处于凝聚状态。

1995年,美国青年学者康奈尔、维曼以及德国科学家克特勒第一次直接观测到了玻色-爱因斯坦凝聚态,获2001年度诺贝尔物理学奖

物理学前沿

超导,超流源于玻色-爱因斯坦凝聚!

(三) 光子气体

黑体辐射达到平衡时,腔内的高低频电磁波(光子)相互转换,所以辐射场就是一个光场(光子气体)。光子是玻色子,服从玻色分布。

1. 光子气体的化学势

理想气体通过三个状态参量进行描述,如(*T*, *V*, *N*)。但对于黑体来说,不断地吸收和发射光子,光子数并不守恒,因而黑体中光子气体的化学势为零。所以描述光子气体的玻色分布应写成:

$$f_{BE}(\varepsilon) = \frac{1}{e^{(\varepsilon-\mu)/kT} - 1} \stackrel{\mu=0}{\Longrightarrow}$$

$$f_{BE}(\varepsilon) = \frac{1}{e^{\varepsilon/kT} - 1}$$

2. 光子气体的状态数:

光子的静止质量为零,但我们常用到的以能量为自变量的状态数公式含质量m项,所以不能用。应转换为其他自变量

$$\Omega(\varepsilon)$$
d $\varepsilon = \frac{1}{4} \frac{V}{\pi^2 \hbar^3} (2m)^{3/2} \varepsilon^{1/2} d\varepsilon$

$$\varepsilon = \frac{p^2}{2m}$$

$$\Omega(p) dp = \frac{4\pi V}{h^3} p^2 dp$$

$$\mathbb{A}$$
光子存在两种极化状态
$$\Omega(p) dp = \frac{8\pi V}{h^3} p^2 dp$$

$$\Omega(p)dp = \frac{8\pi V}{h^3} p^2 dp, \ h = 2\pi \hbar$$

$$cp = \varepsilon = \hbar\omega$$

$$\Omega(\omega)d\omega = \frac{V}{\pi^2 c^3} \omega^2 d\omega \tag{1}$$

上式是光子气体在 $\omega \sim \omega + d\omega$ 范围内的单粒子状态数

3. 普朗克公式:

光子气体在 $\omega \sim \omega + d\omega$ 范围内的粒子数

$$dN = f_{BE}(\omega)\Omega(\omega)d\omega \qquad \qquad \qquad f_{BE}(\omega) = \frac{1}{e^{\hbar\omega/kT} - 1}$$

$$= \frac{V}{\pi^{2}c^{3}} \frac{\omega^{2}}{e^{\hbar\omega/kT} - 1}d\omega \qquad \qquad \Omega(\omega)d\omega = \frac{V}{\pi^{2}c^{3}} \omega^{2}d\omega$$

这些光子的总能量: 即辐射的能量

$$dE = \varepsilon dN = \hbar \omega dN = \frac{V \hbar \omega^{3}}{\pi^{2} c^{3}} \frac{1}{e^{\hbar \omega/kT} - 1} d\omega$$

这就是著名的普朗克公式!

$$\therefore dE = E(\omega)d\omega = \frac{V\hbar\omega^3}{\pi^2c^3} \frac{1}{e^{\hbar\omega/kT} - 1}d\omega$$

$$\therefore E(\omega) = \frac{V\hbar\omega^3}{\pi^2c^3} \frac{1}{e^{\hbar\omega/kT} - 1}$$

$$\frac{\mathrm{d}E(\omega)}{\mathrm{d}\omega} = 0 \Longrightarrow$$

$$\omega_{\text{max}} = \frac{2.82kT}{\hbar}$$

这就是维恩位移定律:它表明随着温度的升高,辐射能密度的峰位向短波方向移动。

$$U = \int dE = \frac{V\hbar}{\pi^2 c^3} \int_0^\infty \frac{\omega^3}{e^{\hbar\omega/kT} - 1} d\omega$$
$$= \frac{V(kT)^4}{\pi^2 \hbar^3 c^3} \int_0^\infty \frac{x^3}{e^x - 1} dx = AVT^4$$

这就是斯特藩-玻尔兹曼定律:黑体辐射能只与温度有关,(成四次方正比),而与黑体的具体材料无关。

玻色

Satyendra Nath Bose,1894-1974,印度.西孟加拉邦人

1924年,玻色在达卡大学讲课,讲到光电效应时,错把掷两枚钱币两个都正面向上的概率看成是三分之一,却很好地解释了相关实验!

玻色发现他的这个错误揭示了量子粒子的根本特性(全同性)。据此,他用统计方法推导出普朗克量公式!但没地方可发表,于是他把论文直接寄给身爱因斯坦。爱因斯坦亲自把论文翻译成德语,并以玻色的名义发表在《德国物理学刊》。他发明的这个统计方法就是: 玻色-爱因斯坦统计。后来,爱因斯坦把它应用到粒子物理学,又发现了玻色-爱因斯坦凝聚态

1926年8月,狄拉克发表费米狄拉克统计理论,把服从费米狄拉克统计的粒子成为费米子,服从波色爱因斯坦统计的粒子命名为玻色子。

但是在系里要评教授时,玻色还不是PhD没希望。爱因斯坦想起了自己早年买不起奶粉钱的屌丝岁月,写信推荐了他,玻色被破格提升为教授。

现在,全同性原理,玻色子,玻色-爱因斯坦统计,玻色-爱因斯坦凝聚成为物理经典。虽然很多做这个领域的学者都获得了诺贝尔物理学奖,但这个概念的提出者却没有!为什么呢?

4. 黑体辐射中光子气体的压强

$$U = AVT^4$$

$$TdS = dU + PdV - \mu dN$$
$$TdS = dU + PdV$$

在定容条件下dV=0, 先求熵:

$$S(T,V) = \int \frac{1}{T} dU = \int \frac{1}{T} (4AVT^{3}dT) = \frac{4}{3}AVT^{3}$$
$$S(U,V) = \frac{4}{3}AVT^{3} = \frac{4}{3}A^{1/4} \cdot V^{1/4} \cdot U^{3/4}$$

求压强:
$$P = T \left(\frac{\partial S}{\partial V} \right)_U = \frac{1}{3} \frac{U}{V} = \frac{1}{3} A T^4$$

辐射场的压强与体系的体积无关,只是温度的函数

(四)声子气体

1. 声子的概念:

温度不高时,晶格上的原子在平衡位置做热振动。既然黑体中的电磁波可视为一个盒中的光子气体。德拜认为这些原子的振动波也可视为盒中的声子(热振动)体系。

声子是一种弹性波,有纵波和横波两种,纵波只有一个偏振方向,而横波有两个偏振方向。所以由N个晶格构成的晶体的声子共有3N个模

声子的粒子性: 能量和动量

$$\varepsilon = h\nu$$
, $p = hk$

2. 声子气体的化学势

同一频率的热振动可以有很多,即占据同一量子态的声子数目不限。所以声子服从玻色分布。

平衡状态下热振动是不断的,相当于声子的产生和同一频率的热振动可湮灭,即声子数目是不定的。所以声子气体的化学热为零。

$$f_{BE}(\varepsilon) = \frac{1}{e^{h\nu/kT} - 1}$$

3. 声子气体的状态数:

与处理光子气体的过程相同,可以得声子气体的状态数

$$\Omega(v) dv = \frac{4\pi V}{c_l^3} v^2 dv + \frac{8\pi V}{c_t^3} v^2 dv = Bv^2 dv$$

4. 德拜波长:

$$\int_0^{\nu_D} \Omega(\nu) d\nu = \int_0^{\nu_D} B \nu^2 d\nu = 3N$$

$$v_D^3 = \frac{9N}{B}$$
 声子的最高频率

$$v_{Dl} = \frac{c_l}{\lambda_l}, \ v_{Dt} = \frac{c_t}{\lambda_t}$$
 纵波与横波的德拜波长

5. 晶体的能量:

$$U = U_0 + \int f_{BE} \Omega(v) dv = U_0 + \frac{9N}{v_D^3} \int_0^{v_D} \frac{hv^3}{e^{hv/kT} - 1} dv$$

$$D(x) = \frac{3}{x^3} \int_0^x \frac{y^3}{e^y - 1} dy$$

$$U = U_0 + 3NkTD(x)$$

讨论: (1)
$$T \gg \theta_D$$
, $x \ll 1$, $D(x) = 1$, $C_v = 3Nk$

(2)
$$T \ll \theta_D$$
, $x \gg 1$, $D(x) = \frac{\pi^4}{5x^3}$,

$$C_{v} = 3Nk \frac{4\pi^{4}}{5} (\frac{T}{\theta_{D}})^{3} = AT^{3}$$

很好地描述了固体热容在高温和 低温的行为

费米统计

1. 费米子系统

费米子是指体系波函数具有交换反对称性的一类粒子, 它是自旋量子数为半奇数的粒子. 费米分布主要应用于处理电子系统

原子结合成金属后,价电子脱离原子形成公有电子, 失去价电子后的原子成为<mark>离子实</mark>,在空间形成规则的点 阵。公有电子可在这种点阵结构中运动,可看作自由电 子气体。

2. 费米分布

考虑费米子系统:它含有众多的单粒子态。现考虑其中一个单粒子态,其微观态可用占据数和能量(N, E)进行描述。所以可能的微观态只有两个:

可能的微观态 (N, E): (0, 0), $(1, \varepsilon)$

吉布斯因子 $e^{-\alpha N-\beta E}$: 1, $e^{-\alpha-\beta \varepsilon}$

巨配分函数 $\xi = 1 + e^{-\alpha - \beta \varepsilon}$

单个量子态上的平均粒子占有数

$$\overline{N} = -\frac{\partial}{\partial \alpha} \ln \xi = \frac{1}{e^{\alpha + \beta \varepsilon} + 1}$$

$$\alpha = -\frac{\mu}{kT}, \beta = \frac{1}{kT}$$

$$\longrightarrow f_{FD}(\varepsilon) = \frac{1}{e^{(\varepsilon - \mu)/kT} + 1} \le 1$$

上式称为费米分布函数,其意义是:费米系统处于平衡态时,各单粒子态(能量为 ε)上的平均粒子占有数都小于等于1。

3. 费米能级

$$f_{FD}(\varepsilon) = \frac{1}{e^{(\varepsilon - \mu)/kT} + 1}$$

 $\phi_{\mu}=\varepsilon_f$,称为费米能级

$$\stackrel{\underline{\hookrightarrow}}{=}: \quad T = 0, \, f_{FD}(\varepsilon) = \begin{cases} 0, \, \varepsilon > \varepsilon_f \\ 1/2, \, \varepsilon = \varepsilon_f \\ 1, \, \varepsilon < \varepsilon_f \end{cases}$$

费米能级是零温体系电子占据态与非占据态的分界线

当: $T \neq 0$,分布如右图所示:

费米能以下附近的电子被激发到费米能以上附近的能级费米能以下形成价带空位,费米能以上形成导带电子。

有限温度(T>0)下费米能级的定义

$$f_{FD} = \frac{1}{e^{(\varepsilon - \varepsilon_f)/kT} + 1}$$

$$\begin{cases}
f_{FD} > \frac{1}{2}, \varepsilon < \varepsilon_f \text{ b} \\
f_{FD} = \frac{1}{2}, \varepsilon = \varepsilon_f \text{ b} \\
f_{FD} < \frac{1}{2}, \varepsilon > \varepsilon_f \text{ b} \end{cases}$$

 ε_f 的大小

$$f_{FD}(\varepsilon) = \frac{1}{e^{(\varepsilon - \varepsilon_f)/kT} + 1}, \ \Omega(\varepsilon) d\varepsilon = \frac{1}{4} \frac{V}{\pi^2 \hbar^3} (2m)^{3/2} \varepsilon^{1/2} d\varepsilon$$

$$N = \int dN = \int f_{FD}(\varepsilon) \Omega(\varepsilon) d\varepsilon$$

$$= \int_0^{\varepsilon_f} c \varepsilon^{1/2} d\varepsilon = \frac{2}{3} c \varepsilon_f^{3/2}$$

$$\varepsilon_f = (\frac{3N}{2c})^{2/3} = \frac{\hbar^2}{2m} (3\pi^2 n)^{2/3}, \ n = \frac{N}{V}$$

费米能级 ε_f 由自由粒子的密度n和质量m决定

令
$$\varepsilon_f = \frac{p_f^2}{2m}$$
, p_f 称为费米动量: $p_f = (3\pi^2 n)^{1/3}\hbar$

$$\diamondsuit kT_f = \varepsilon_f$$
, T_f 称为费米温度

T=0K时电子气体的内能U和压强p(此时都处于费米能级以下)

$$U(0) = \int_{0}^{\varepsilon_f} \varepsilon dN = \int_{0}^{\varepsilon_f} \frac{4\pi V}{h^3} (2m)^{3/2} \varepsilon^{3/2} d\varepsilon = \frac{3}{5} N \varepsilon_f$$
$$p(0) = \frac{2}{3} \frac{U(0)}{V} = \frac{2}{5} n \varepsilon_f$$

4. 金属的热容

$$N = \int_{0}^{\infty} \frac{4\pi V}{h^{3}} (2m)^{3/2} \frac{\varepsilon^{1/2}}{e^{(\varepsilon-\mu)/kT} + 1} d\varepsilon$$

$$U = \int_{0}^{\infty} \frac{4\pi V}{h^{3}} (2m)^{3/2} \frac{\varepsilon^{3/2}}{e^{(\varepsilon - \mu)/kT} + 1} d\varepsilon$$

电子气体的定容热容量:

$$C_V^e = \left(\frac{\partial U}{\partial T}\right)_V = \frac{\pi^2 R}{2} \left(\frac{kT}{\varepsilon_f}\right) \approx \gamma_0 T$$
, 室温下,是个很小的量

金属的定容热容量=电子的+原子的:

$$C_V = \gamma_0 T + A T^3$$

结论: 金属的热容主要由声子决定

恩里科·费米

Enrico Fermi, 1901年9月29日-1954年11月28日),美籍意大利裔<u>物理学</u>家,荣获1938年<u>诺贝尔物理学奖</u>。

费米被公认为二十世纪的首席物理大师之一。他首创了β衰变理论,是弱相互作用理论的前导,负责设计建造了世界首座自持续链式裂变核反应堆。他与罗伯特·奥本海默共同被尊称为原子弹之父。以他的名字命名的有费米黄金定则、费米-狄拉克统计、费米子、费米面、费米液体及费米常数等

诺贝尔物理学奖(1938年)

指导的中国博士生有: 李政道 杨振宁

- 作业1: 设某玻色子能级为 ε , 2ε , 3ε , (不上交)
- (1) 试求由此粒子构成的N粒子量子气体的配分函数, 及在温度T时粒子占据第一激发态和第二激发态 的粒子数比。
- (2) 试求此粒子构成的N粒子非简并理想气体的配分函数,及在温度T时粒子占据第一激发态和第二激发态的粒子数比。
- (3) 若是费米子呢,再求(1)(2)

作业2: P239 11.1 11.8 (不上交)