Matthias Herzog Blatt 3

Ferienkurs Quantenmechanik

Drehimpulse und dreidimensionale Probleme

1 Kurze Fragen

a) Geben Sie den Wert folgender Ausdrücke an:

$$\varepsilon_{123}, \, \varepsilon_{313}, \, \varepsilon_{321}, \, \varepsilon_{213}, \, \varepsilon_{113}, \, \varepsilon_{312}, \, \varepsilon_{222}$$

b) Zeigen Sie:

$$[A,BC] = [A,B]C + B[A,C]$$
 (1)

- c) Zeigen Sie, dass für einen dreidimensionalen Drehimpuls $[J_i, J^2]$ aus der Definition $[J_i, J_j] = i\hbar \varepsilon_{ijk} J_k$ folgt.
- d) Zeigen Sie, dass wenn zwei Komponenten eines Drehimpulses mit einem Operator vertauschen, auch die dritte Komponente des Drehimpuls mit diesem Operator vertauscht.
- e) Welche Eigenwerte haben die drei Pauli-Matrizen?
- f) Woraus folgt die Ganzzahligkeit der Drehimpulsquantenzahlen beim Wasserstoff?

2 Spin-1-Algebra

Statt eines Spin-1/2-Teilchens wie in der Vorlesung betrachten wir jetzt ein Spin-1-Teilchen mit s = 1.

- a) Welche Werte kann jetzt die zweite Quantenzahl m_s?
 Lösung: -1,0,1
- b) Schreiben Sie die drei möglichen Eigenzustände in der Diracschen Bra-Ket-Notation.
- c) Stellen Sie die drei Zustände durch drei Spaltenvektoren (Spinoren) $\chi(+)$, $\chi(0)$ und $\chi(-)$ dar.
- d) Wenden Sie die Operatoren \hat{S}^2 und \hat{S}_z auf die drei oben beschriebenen Zustände χ an.
- e) Benutzen Sie diese Ergebnisse, um \hat{S}^2 und \hat{S}_z in Matrixschreibweise zu schreiben.
- f) Wenden sie den Auf- und Absteigeoperator auf die drei Eigenzustände an.
- g) Bestimmen Sie daraus \hat{S}_{+} und \hat{S}_{-} in Matrixschreibweise.
- h) Bestimmen Sie schließlich auch noch \hat{S}_x und \hat{S}_y in Matrixschreibweise.

3 Starrer Rotator im Magnetfeld

Der Hamiltonoperator eines starren Rotators in einem Magnetfeld ist

$$\hat{H} = \frac{\hat{L}^2}{2\Theta} + \gamma \mathbf{B} \cdot \hat{\mathbf{L}}$$
 (2)

mit dem Bahndrehimpulsoperator $\hat{\mathbf{L}}$ und den beiden Konstanten Trägheitsmoment Θ und gyromagnetisches Verhältnis γ.

a) Der Rotator befindet sich zuerst in einem konstanten Magnetfeld in z-Richtung:

$$\mathbf{B}_a = B \begin{pmatrix} 0 \\ 0 \\ 1 \end{pmatrix} \tag{3}$$

b) Dann befindet sich der Rotator in einem konstanten Magnetfeld der folgenden Form:

$$\mathbf{B}_b = B \begin{pmatrix} 1 \\ 0 \\ 1 \end{pmatrix} \tag{4}$$

Geben Sie für beide Fälle die möglichen Energieeigenwerte des Systems an.

Dreidimensionaler harmonischer Oszillator 4

Der Hamiltonoperator des dreidimensionalen isotropen harmonischen Oszillators lautet in der Ortsdarstellung

$$\hat{H} = -\frac{\hbar^2}{2m}\nabla^2 + \frac{1}{2}m\omega^2|\mathbf{x}|^2 \tag{5}$$

mit der Masse m.

a) Schreiben Sie die zeitunabhängige Schrödingergleichung des Systems in Kugelkoordinaten. Machen Sie dazu den üblichen Ansatz für die Wellenfunktion Ψ:

$$\Psi(r,\theta,\varphi) = \frac{u_l(r)}{r} Y_{lm}(\theta,\varphi)$$
 (6)

Warum ist dieser Separationsansatz gerechtfertigt?

b) Setzt man jetzt, analog zum Wasserstoffatom in der Vorlesung,

$$u_l(r) = r^{l+1}v_l(\rho)e^{-\rho/2}$$
 (7)

$$u_{l}(r) = r^{l+1}v_{l}(\rho)e^{-\rho/2}$$
mit
$$\rho = \frac{m\omega}{\hbar}r^{2}$$
(8)

ist die Schrödingergleichung äquivalent zu der laguerrschen Differentialgleichung

$$\left(\rho \frac{\partial^2}{\partial \rho^2} + \left(l + \frac{3}{2} - \rho\right) \frac{\partial}{\partial \rho} + n\right) v_l(\rho) = 0 \tag{9}$$

Wer Lust dazu hat, kann das nachrechnen und den Parameter n bestimmen. Das korrekte Ergebnis lautet

$$n = \frac{1}{2} \left(\frac{E}{\hbar \omega} - l - \frac{3}{2} \right) \tag{10}$$

Machen Sie nun einen Potenzreihenansatz und geben Sie eine Rekursionsformel für die Koeffizienten a; an.

- c) Warum muss diese Reihe abbrechen? Geben Sie die Abbruchbedingung an und bestimmen Sie daraus die Quantisierungsvorschrift für die Energie des Oszillators.
- d) Berechnen Sie die Entartung der Energieniveaus: Setzen Sie N=2n+l und überlegen Sie, wie hoch die Anzahl der Zustände zur Energie $E_N = \hbar\omega \left(N + \frac{3}{2}\right)$ ist. Es reicht, wenn Sie die Rechnung für gerade N durchführen.