§ 15.6 波函数 一维定态薛定谔方程

微观粒子 具有波动性

- (1925**年**薛定谔

用物质波波函数描述微观粒子状态

一. 波函数及其统计解释

自由粒子的波函数 其物质波是单色平面波

$$y(x,t) = A\cos\left(2\pi(v t - \frac{x}{\lambda})\right) \frac{i}{\hbar} \underbrace{(Et - \vec{p} \cdot \vec{r})}_{h} \quad y(x,t) = Ae^{-i2\pi(v t - \frac{x}{\lambda})}$$

$$\psi(\vec{r},t) = \Psi_{0}^{\lambda} e^{-i2\pi(v t - \frac{x}{\lambda})} = \Psi_{0} e^{-\frac{i}{\hbar}(Et - px)}$$

$$p = \frac{h}{\lambda}$$

$$E = hv$$

单个粒子在哪一处出现是偶然事件; 大量粒子的分布有确定的统计规律。 $I \propto |\Psi|^2$

波的强度大

出现概率小

电子数 N=70000

出现概率大

单个电子就具有波动性!

波函数的物理意义:

 $|\Psi(\vec{r},t)|^2$ —— t 时刻,粒子在空间 \vec{r} 处的单位体积中出现的概率,又称为概率密度

1. 时刻 t, 粒子在空间 r 处 dV 体积内出现的概率

$$dW = |\Psi(\vec{r},t)|^2 dV = \Psi(\vec{r},t)\Psi^*(\vec{r},t)dV$$

$$\Psi(\vec{r},t) \iff C\Psi(\vec{r},t), C复常数$$

2. 归一化条件 (粒子在整个空间出现的概率为1)

$$\iiint |\Psi(\vec{r},t)|^2 dx dy dz = 1$$

3. 波函数必须单值、有限、连续。 2022-12-15

二. 薛定谔方程 (1926年)

$$\Psi = \Psi_{0} e^{-\frac{i}{\hbar}(Et - px)} \qquad E = p^{2} / 2m$$

$$\frac{\partial^{2} \Psi}{\partial x^{2}} = \Psi_{0} e^{-\frac{i}{\hbar}(Et - px)} \cdot \left(\frac{ip}{\hbar}\right)^{2} \qquad -\hbar^{2} \frac{\partial^{2} \Psi}{\partial x^{2}} = p^{2} \Psi$$

$$\frac{\partial \Psi}{\partial t} = \Psi_{0} e^{-\frac{i}{\hbar}(Et - px)} \cdot \left(-\frac{iE}{\hbar}\right) \qquad i\hbar \frac{\partial \Psi}{\partial t} = E\Psi$$

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

$$V \neq 0$$
 $E = p^2 / 2m + V$

质量m 的粒子在外力场中运动,势能函数V(r,t),薛定谔方程为

$$\left[-\frac{\hbar^2}{2m} \left(\frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial y^2} + \frac{\partial}{\partial z^2} \right) + V(\vec{r}, t) \right] \Psi(\vec{r}, t) = i\hbar \frac{\partial \Psi(\vec{r}, t)}{\partial t}$$

$$\left[-\frac{\hbar^2}{2m} \nabla^2 + V(\vec{r}, t) \right] \Psi(\vec{r}, t) = i\hbar \frac{\partial \Psi(\vec{r}, t)}{\partial t}$$

$$\hat{H}\Psi(\vec{r},t) = i\hbar \frac{\partial \Psi(\vec{r},t)}{\partial t}$$
$$-\frac{\hbar^2}{2m}\nabla^2 + V(\vec{r},t) = \hat{H} \quad 哈密顿算符$$

定态 薛定谔方程

粒子在稳定力场中运动,势能函数 $V(\vec{r})$ 、能量 E 不随时间变化,粒子处于定态—— 概率密度 $|\Psi(\vec{r},t)|^2$ 恒定

定态波函数写为
$$\Psi(\vec{r},t) = \Psi(\vec{r})e^{-i\frac{E}{\hbar}t}$$

$$\hat{H}\Psi(\vec{r},t) = i\hbar \frac{\partial \Psi(\vec{r},t)}{\partial t} = E\Psi(\vec{r})e^{-i\frac{E}{\hbar}t}$$

$$-\frac{\hbar^2}{2m}\nabla^2 + V(\vec{r}) = \hat{H}(\vec{r})$$
 哈密顿算符

定态薛定谔方程

粒子能量

$$\left(-\frac{\hbar^2}{2m}\nabla^2 + V(\vec{r})\right)\Psi(\vec{r}) = E\Psi(\vec{r})$$

一维定态薛定谔方程 (粒子在一维空间运动)

$$\frac{\mathrm{d}^2 \Psi(x)}{\mathrm{d}x^2} + \frac{2m}{\hbar^2} (E - V) \Psi(x) = 0$$

描 述 外 力 场 的 势 能 逐 数

三.一维无限深势阱中的粒子

势能函数

$$V(x)=0$$

$$\Psi(x) = 0$$

00

$$\frac{\mathrm{d}^2 \Psi(x)}{\mathrm{d}x^2} + \frac{2m}{\hbar^2} (E - V) \Psi(x) = 0$$

$$0 > x$$
 或 $x < a$ 区域

$$\Psi(x) = 0$$

$$0 < x < a$$
 区域,

$$\frac{\mathrm{d}^2 \Psi(x)}{\mathrm{d}x^2} + \frac{2mE}{\hbar^2} \Psi(x) = 0$$

$$\Leftrightarrow k^2 = \frac{2mE}{\hbar^2}$$

$$\frac{\mathrm{d}^2 \Psi(x)}{\mathrm{d}x^2} + k^2 \Psi(x) = 0$$
解为

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

波函数在x=0处连续,有

$$\Psi(0) = A\sin k \cdot 0 + B\cos k \cdot 0 = 0$$

$$\therefore B = 0$$

因此
$$\Psi(x) = A \sin kx$$
 在 $x = a$ 处连续,有

$$\Psi(a) = A\sin ka = 0$$
2022-12-15

所以
$$k = \frac{n\pi}{a}$$

$$n = 1, \quad 2, \quad 3 \cdots$$
其中 $k^2 = \frac{2mE}{\hbar^2}$

量子数为n的定态波函数为

$$\Psi_n(x) = A_n \sin \frac{n\pi}{a} x$$

由归一化条件

$$\int_{-\infty}^{+\infty} |\Psi_n(x)|^2 \mathrm{d}x = 1$$

可得 $A_n = \pm \sqrt{a/2}$

波函数

$$\Psi_n(x) = \begin{cases} \sqrt{\frac{2}{a}} \sin \frac{n\pi}{a} x & 0 < x < a \\ 0 & x < 0, x > a \end{cases}$$

 $k^2 = \frac{2mE}{\hbar^2} = \left(\frac{n\pi}{a}\right)^2$

能量是量子化的

粒子能量

$$E_n = n^2 \frac{h^2}{8ma^2} = n^2 E_1$$

$$E_n = n^2 \frac{h^2}{8ma^2} = n^2 E_1$$

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

驻波条件

$$E_n = n^2 \frac{h^2}{8ma^2} = \frac{p_n^2}{2m}$$

$$p_n = \frac{nh}{2a} = \frac{h}{\lambda_n} \longrightarrow a = n\frac{\lambda}{2}$$

四.一维谐振子

1. 势能函数

$$U(x) = \frac{1}{2}kx^2 = \frac{1}{2}m\omega^2 x^2$$

m- 振子质量, $\omega-$ 固有频率, x- 位移

2. 定态薛定谔方程 $\Phi''(x) + \frac{2m}{\hbar^2} (E - \frac{1}{2}m\omega^2 x^2)\Phi(x) = 0$

3. 能量量子化

$$E_n = (n + \frac{1}{2})h\nu$$
 $(n = 0, 1, 2, \dots)$

说明

普朗克量子化假设

$$E_n = nhv$$

$$E_n = (n+1/2)hv$$

$$E_0 = 0$$

$$E_0 = 0$$
 零点能 $E_0 = hv/2$