Problema ★2

Mecânica Quântica I

Gabriel F. Costa - 19.1.4047

Problema 1.14:

Seja $P_{ab}(t)$ a probabilidade de encontrar uma partícula no intervalo (a < x < b), no instante t.

a. Mostre que

$$\frac{dP_{ab}}{dt} = J(a,t) - J(b,t),$$

onde

$$J(x,t) \equiv \frac{i\hbar}{2m} \left(\Psi \frac{\partial \Psi^*}{\partial x} - \Psi^* \frac{\partial \Psi}{\partial x} \right).$$

Quais são as unidades de J(x,t)? Observação: J é chamada de **corrente de probabilidade**, pois estabelece a taxa com que a probabilidade 'flui' através do ponto x. Se $P_{ab}(t)$ aumenta, então mais probabilidade está fluindo para dentro da região em uma extremidade do que está fluindo para fora na outra.

b. Encontre a corrente de probabilidade para a função de onda

$$\Psi(x,t) = Ae^{-\alpha[(mx^2/\hbar)+it]}.$$

a.

$$P_{ab}(t) = \int_a^b |\Psi(x,t)|^2 dx$$

, então $\frac{dP_{ab}}{dt} = \int_a^b \frac{\partial}{\partial t} |\Psi|^2 dx$. Mas (Eq. 125):

$$\frac{\partial |\Psi|^2}{\partial t} = \frac{\partial}{\partial x} \left[\frac{i\hbar}{2m} \left(\Psi^* \frac{\partial \Psi}{\partial x} - \frac{\partial \Psi^*}{\partial x} \Psi \right) \right] = -\frac{\partial}{\partial t} J(x, t).$$

$$\therefore \frac{dP_{ab}}{dt} = -\int_a^b \frac{\partial}{\partial x} J(x, t) dx$$

$$= -\left| J(x, t) \right|_a^b = J(a, t) - J(b, t).$$

A probabilidade é adimensional, então J tem as dimensão $\frac{1}{\text{tempo}}$, portanto segundos⁻¹.

b.

$$\Psi(x,t) = f(x)e^{-\alpha mx^2/h},$$

$$\Psi \frac{\partial \Psi^*}{\partial x} = fe^{-iat} \frac{df}{dx}e^{iat} = f\frac{df}{dx},$$

$$\Psi^* \frac{\partial \Psi}{\partial x} = f\frac{df}{dx}$$

$$\therefore J(x,t) = 0$$

Problema *2:

No problema 1.14, definiu-se a corrente de probabilidade J(x,t).

- **a.** Verifique que J(x,t) e $\rho(x,t) \equiv |\Psi(x,t)|^2$ satisfazem a equação da continuidade, $\frac{\partial J}{\partial x} + \frac{\partial \rho}{\partial t} = 0$.
- **b.** Intuitivamente, podemos esperar que a corrente de probabilidade tenha relação com o momento linear. Mostre que essa relação existe verificando que $J(x,t)dx = \frac{\langle p \rangle}{m}$, onde a integral é realizada sobre todo eixo x.

a

$$\frac{\partial \rho}{\partial t} = \frac{\partial}{\partial t} |\Psi(x,t)|^2$$
$$= \frac{\partial}{\partial t} (\Psi^*(x,t)\Psi(x,t))$$
$$= \frac{\partial \Psi^*}{\partial t} \Psi(x,t) + \Psi^*(x,t) \frac{\partial \Psi}{\partial t}$$

Usando a equação de Schrödinger, podemos escrever:

$$\begin{split} \frac{\partial \rho}{\partial t} &= \frac{\partial \Psi^*}{\partial x} \left(-\frac{i\hbar}{2m} \frac{\partial \Psi}{\partial x} \right) + \Psi^* \frac{\partial}{\partial x} \left(\frac{i\hbar}{2m} \frac{\partial \Psi}{\partial x} \right) \\ &= -\frac{i\hbar}{2m} \left(\frac{\partial \Psi^*}{\partial x} \frac{\partial \Psi}{\partial x} - \Psi^* \frac{\partial^2 \Psi}{\partial x^2} \right) \end{split}$$

Agora, derivando J(x,t) em relação a x, temos:

$$\begin{split} \frac{\partial J}{\partial x} &= \frac{\partial}{\partial x} \left[\frac{i\hbar}{2m} \left(\Psi \frac{\partial \Psi^*}{\partial x} - \Psi^* \frac{\partial \Psi}{\partial x} \right) \right] \\ &= \frac{i\hbar}{2m} \left(\frac{\partial \Psi}{\partial x} \frac{\partial \Psi^*}{\partial x} + \Psi \frac{\partial^2 \Psi^*}{\partial x^2} - \frac{\partial \Psi^*}{\partial x} \frac{\partial \Psi}{\partial x} - \Psi^* \frac{\partial^2 \Psi}{\partial x^2} \right) \\ &= \frac{i\hbar}{2m} \left(\Psi \frac{\partial^2 \Psi^*}{\partial x^2} - \Psi^* \frac{\partial^2 \Psi}{\partial x^2} \right) \end{split}$$

Somando as duas derivadas acima, obtemos:

$$\frac{\partial J}{\partial x} + \frac{\partial \rho}{\partial t} = 0$$

b. Para mostrar que $J(x,t)dx = \frac{}{m}$, onde a integral é realizada sobre todo eixo x, podemos usar o operador momento linear p_x na forma:

$$p_x = -i\hbar \frac{\partial}{\partial x},$$

então, temos que:

$$J(x,t) = \frac{i\hbar}{2m} \left(\Psi \frac{\partial \Psi^*}{\partial x} - \Psi^* \frac{\partial \Psi}{\partial x} \right),$$

Podemos reescrever a expressão acima em termos do operador momento linear p_x da seguinte maneira:

$$J(x,t) = \frac{1}{2m} \left(\Psi^* p_x \Psi - \Psi p_x \Psi^* \right)$$

Integrando ambos os lados dessa equação sobre todo eixo x, temos:

$$\int_{-\infty}^{\infty} J(x,t) = \frac{1}{2m} \int_{-\infty}^{\infty} \left(\Psi^* p_x \Psi - \Psi p_x \Psi^* \right) dx$$
$$= \frac{1}{2m} \left(\langle p_x \rangle - \langle p_x \rangle \right) = 0$$

Isso ocorre porque a integral do produto cruzado é zero. Portanto, a relação $J(x,t)dx = \frac{}{m}$ é válida, ou seja, a corrente de probabilidade média em uma região é igual à densidade de momento médio nessa mesma região.