Felix Rucker Blatt 1

Ferienkurs Quantenmechanik

Struktur und Grundlagen der Quantenmechanik

1 Kurze Fragen

- a) Nennen Sie zwei Experimente, die ein Elektron als Welle identifizieren, und zwei, die es als Teilchen identifizieren.
- *b*) Für welche Amplitudenverteilung $\varphi(x,t)$ nimmt ein Wellenpaket die minimale Orts-Impuls-Unschärfe $\Delta x \Delta p = \frac{\hbar}{2}$ an?
- c) Leiten Sie die allgemeine Form des Zeitentwicklungsoperators aus der Tatsache her, dass sich $\psi(\vec{x},t)$ durch Kentnis von $\psi(\vec{x},t_0)$ und seiner Zeitentwicklung eindeutig bestimmen lässt.
- d) Warum kann die Schrödinger-Gleichung keine relativistische Dynamik beschreiben?
- e) Lässt sich beim Doppelspaltexperiment der Auftreffort eines einzelnen Elektrons auf dem Detektor voraussagen? Welche Aussage kann man treffen?
- f) Definieren Sie Phasen- und Gruppengeschwindigkeit eines Wellenpaketes.
- g) Wie lautet die Normierungsbedingung für die Wahrscheinlichkeitsamplitude?
- h) Ist die Wellenfunktion $\psi(\vec{x},t)$ direkt messbar? Wenn nicht, was sonst?

2 Wellenfunktion und Wahrscheinlichkeitsinterpretation

2.1 Normierung

Zeigen Sie, dass die Schrödinger-Gleichung homogen sein muss, damit die Normierungsbedingung für alle Zeiten erfüllt sein kann.

Hinweis: Nehmen Sie an, die Schrödinger-Gleichung besäße eine Inhomogenität, und zeigen Sie, durch Einsetzen der SG in die Normierungsbedingung, dass diese nicht zu allen Zeiten erfüllt bleibt. Benutzen Sie den Gaußschen Integralsatz

$$\int_{V} d^{3}x \, \vec{\nabla} \, \vec{F} = \oint_{S} d\Omega \, \vec{F}; \quad (V \subset \mathbb{R}^{n}) \text{ kompakt und } \vec{F} \text{ stetig differenzierbar}$$
 (1)

und die Wahrscheinlichkeitsstromdichte:

$$\vec{j} = \frac{\hbar}{2mi} [\psi^* (\vec{\nabla} \psi) - (\vec{\nabla} \psi^*) \psi]$$
 (2)

3 Wellenpakete

3.1 Gaußsches Wellenpaket

Wir betrachten das eindimensionale Wellenpaket

$$\psi(x,t) = \int \frac{dp}{2\pi\hbar} \varphi(p) \exp\left\{\frac{i}{\hbar} \left(px - \frac{p^2}{2m}t\right)\right\}$$
 (3)

mit folgender Amplitudenverteilung:

$$\varphi(p) = A \exp\left\{-(p - p_0)^2 d^2 / \hbar^2\right\} \tag{4}$$

a) Werten Sie explizit $|\psi(x,t)|^2$ für das angegebene Wellenpaket aus. *Hinweis:* Benutzen Sie die Substitutionen

$$a = \frac{d^2}{\hbar^2} + i \frac{t}{2m\hbar}, \ b = \frac{d^2 p_0}{\hbar^2} + i \frac{x}{2\hbar}, \ c = \frac{d^2 p_0^2}{\hbar^2}$$
 (5)

und das Gauß-Integral

$$\int dx \, e^{-\alpha x^2} = \sqrt{\frac{\pi}{\alpha}} \tag{6}$$

b) Zeigen Sie, dass für die Normierungskonstante $A = \sqrt[4]{8\pi d^2}$ gilt. *Hinweis:* Verwenden Sie die Substitutionen

$$v = \frac{p_0}{m}, \ \Delta = \frac{t\hbar}{2md^2} \tag{7}$$

und die Identität

$$2\operatorname{Re}\{(b^2 - ac)a^*\}/|a|^2 = \frac{(x - vt)^2}{2d^2(1 + \Delta^2)}$$
(8)

c) Interpretieren Sie das Ergebnis für t = 0 und t > 0. Was ist v?

4 Operatoren, Kommutatoren

4.1 Wichtige Kommutatoren

Berechnen Sie folgende wichtige Kommutatoren in Ortsdarstellung:

a)
$$[\hat{x}, \hat{p}_x] \tag{9}$$

b) Sei \hat{P} der Paritätsoperator und $\hat{H} = \frac{\hbar^2}{2m} \vec{\nabla}^2 + V(x)$ der Hamilton-Operator mit V(x) symmetrisch.

$$[\hat{H}, \hat{P}] \tag{10}$$

4.2 Operatoreigenschaften

- a) Zeigen Sie, dass die Eigenwerte hermitescher Operatoren reell sind.
- b) Zeigen Sie, dass die Eigenfunktionen hermitescher Operatoren orthogonal aufeinander stehen (für den nichtentarteten Fall). Gilt die Orthogonalität auch für den entarteten Fall?
- c) Zeigen Sie, dass kommutierende Operatoren einen gemeinsamen Satz an Eigenfunktionen haben.
- d) Zeigen Sie, dass für $[\hat{A}, \hat{A}^{\dagger}] = 1$ und jede Funktion $f(\hat{A}^{\dagger})$ mit $\hat{A}|0\rangle = 0$ gilt:

$$\hat{A}f(\hat{A}^{\dagger})|0\rangle = \frac{df(\hat{A}^{\dagger})}{d\hat{A}^{\dagger}}|0\rangle \tag{11}$$

4.3 Matrix-Exponentielle

Die Matrix-Exponentielle für einen Operator ist definiert als: $e^{\hat{A}} = \sum_{n=0}^{\infty} \frac{\hat{A}^n}{n!}$. Weiter gilt:

$$e^{-\hat{A}}e^{\hat{A}} = e^{\hat{A}}e^{-\hat{A}} = 1 \tag{12}$$

$$e^{\hat{A}+\hat{B}} = e^{\hat{A}}e^{\hat{B}}$$
 für $[\hat{A},\hat{B}] = 0$ (13)

- a) Zeigen Sie für einen hermiteschen Operator \hat{H} , dass der zu $e^{-i\hat{H}}$ der zu $e^{i\hat{H}}$ adjungierte Operator ist.
- b) Zeigen Sie, dass $\hat{U} = e^{i\hat{H}}$ für einen hermiteschen Operator \hat{H} unitär ist.
- c) Nehmen Sie für zwei nicht-kommutierende Operatoren \widehat{A} und \widehat{B} die Funktion

$$f(\lambda) = e^{\lambda \widehat{A}} \widehat{B} e^{-\lambda \widehat{A}} \qquad (\lambda \in \mathbb{R})$$

an.

Benutzen Sie diese Funktion, um die Baker-Campbell-Hausdorff-Formel

$$e^{\widehat{A}} \widehat{B} e^{-\widehat{A}} = \widehat{B} + \sum_{n=1}^{\infty} \frac{1}{n!} \left[\widehat{A}, \widehat{B} \right]^{(n)}$$

zu zeigen.

$$\text{Hierbei sind: } \left[\widehat{A}, \widehat{B} \right]^{(1)} = \left[\widehat{A}, \widehat{B} \right] \quad \text{ und } \quad \left[\widehat{A}, \widehat{B} \right]^{(n)} = \left[\widehat{A}, \left[\widehat{A}, \widehat{B} \right]^{(n-1)} \right]$$

Hinweis: Verwenden Sie die Taylor-Entwicklung von $f(\lambda)$.

4.4 Matrixdarstellung

Der Hamilton-Operator eines Zwei-Niveau-Systems lautet:

$$\hat{H} = \varepsilon (|1\rangle \langle 1| - |2\rangle \langle 2| + |1\rangle \langle 2| + |2\rangle \langle 1|)$$

Hierbei sind $|1\rangle$ und $|2\rangle$ die orthonormierten Basiszustände. Der Parameter ε hat Energieeinheiten.

- a) Wie lautet die Matrixdarstellung des Operators \hat{H} in dieser Basis.
- b) Finden Sie die Energieeigenwerte und die zugehörigen Eigenzustände des Operators \hat{H} .

5 Dirac-Darstellung

5.1 Dirac-Formalismus für ebene Wellen

Die Lösungen in Form von ebenen Wellen $\psi(x) \propto e^{ikx}$ der freien Schrödinger-Gleichung werden im Dirac-Formalismus durch (uneigentliche) Zustände $|k\rangle$ beschrieben, die in Ortsdarstellung die Form $\langle x|k\rangle = \frac{e^{ikx}}{\sqrt{2\pi}}$

- a) Verifizieren Sie die Orthogonalität $\langle k|k'\rangle = \delta k k'$ der Zustände $|k\rangle$
- b) Betrachten Sie einen Zustand ($\langle \psi | \psi' \rangle = 1$) im Hilbertraum in k-Darstellung

$$|\psi\rangle = \int dk \psi(k) |k\rangle$$
. (14)

Zeigen Sie, dass der Ortsoperator \hat{x} in dieser Darstellung die Form $\hat{x} = i\partial_k$ hat, d.h. $\langle k|\hat{x}\psi\rangle = i\partial_k\psi(k)$. Bestimmen Sie damit den Erwartungswert $\langle \psi|f(\hat{x})|\psi\rangle$ einer beliebigen Funktion f(x) in der Impulsdarstellung, d.h. ausgedrückt durch $\psi(k)$.

c) Wie müssen die Ortswellenfunktionen $\langle x|E\rangle \propto e^{ik_Ex}$ mit $k_E=\frac{\sqrt{2mE}}{\hbar}$ in der Energie-Darstellung normiert werden, damit die Standard-Ortogonalitätsrelation $\langle E|E'\rangle=\delta(E-E')$ erfüllt ist? *Hinweis:* Benutzen Sie die Relation für die Delta-Distribution:

$$\delta(f(x)) = \frac{\delta(x - x_0)}{|f'(x_0)|} \quad \text{für} \quad x_0 = 0$$

$$\tag{15}$$

6 Cauchy-Schwarz-Ungleichung

a) Beweisen Sie die Cauchy-Schwarz-Ungleichung für zwei Wellenfunktionen $\psi, \ \phi \in \mathbb{L}^2$

$$|\langle \phi, \psi \rangle|^2 \le \langle \phi, \phi \rangle \langle \psi, \psi \rangle \tag{16}$$

Hinweis: Zerlegen Sie ψ o.B.d.A in: $\psi = z\phi + \xi$ mit $\langle \phi, \xi \rangle = 0$

b) Beweisen Sie, dass für zwei hermitesche Operatoren \hat{A} und \hat{B} die verallgemeinerte Unschärferelation

$$\Delta \hat{A} \, \Delta \hat{B} \ge \frac{1}{2} \left| \left\langle \left[\hat{A}, \hat{B} \right] \right\rangle \right| \tag{17}$$

gilt.

Hinweis: Betrachten Sie die Schwarzsche Ungleichung für

$$\phi = (\langle \hat{A}^2 \rangle - \langle \hat{A} \rangle^2) \xi \quad \text{und}$$
 (18)

$$\psi = (\langle \hat{B}^2 \rangle - \langle \hat{B} \rangle^2)\xi \tag{19}$$

c) Folgern Sie, dass man daraus für $\hat{A} = \hat{x}$ und $\hat{B} = \hat{p}$ die Ort-Zeit-Unschärferelation

$$\Delta \hat{\mathbf{x}} \Delta \hat{p} \ge \frac{\hbar}{2} \tag{20}$$

erhält.

d) Die Unschärferelation $\Delta x \Delta p \ge \frac{\hbar}{2}$ lässt sich auch aus der Ungleichung

$$\int dx \left| \left[\gamma(x - \langle x \rangle) - i \left(\widehat{p} - \langle p \rangle \right) \right] \psi(x) \right|^2 \ge 0$$

mit $\gamma \in \mathbb{R}$ folgern.

Zeigen Sie, dass das Gleichheitszeichen nur für Gaußfunktionen gilt.