§ 2 简并情况下的微扰理论

假设 $E_n^{(0)}$ 是简并的,那么属于 $H^{(0)}$ 的本征值 $E_n^{(0)}$ 有 k个归一化本征函数: $|n_1>$, $|n_2>$,, $|n_k>$ $< n_{\alpha}|n_{\beta}>=\delta_{\alpha\beta}$

满足本征方程:

$$[\hat{H}^{(0)} - E_n^{(0)}] | n_{\alpha} > = 0$$
 $\alpha = 1, 2, 3, \dots, k$

共轭方程

$$< n_{\alpha} | [\hat{H}^{(0)} - E_{n}^{(0)}] = 0 \qquad \alpha = 1, 2, 3, \dots, k$$

在k个本征函数中究竟应取哪一个作为微扰波函数的 0 级近似?所以在简并情况下,首先要解决的问题是如何选取 0 级近似波函数的问题,然后才是求能量和波函数的各级修正。

0 级近似波函数肯定应从这k个 $|n_{\alpha}\rangle$ 中挑选,而它应满足上节按 λ 幂次分类得到的0级方程和一次方程:

$$\hat{H}^{(0)} | \psi_n^{(0)} > = E_n^{(0)} | \psi_n^{(0)} >$$

$$[\hat{H}^{(0)} - E_n^{(0)}] | \psi_n^{(1)} > = -[\hat{H}' - E_n^{(1)}] | \psi_n^{(0)} >$$

根据这个条件,我们选取 0 级近似波函数 $|\psi_n^{(0)}>$ 的最好方法是将其表示成 $k \wedge |n_{\alpha}>$ 的线性组合,因为反正 0 级近似波函数要在 $|n_{\alpha}>$ ($\alpha=1,2,...,k$)中挑选。

$$|\psi_{n}^{(0)}\rangle = \sum_{\alpha=1}^{k} c_{\alpha} |n_{\alpha}\rangle$$

$$\sum_{\alpha=1}^{k} |c_{\alpha}|^{2} = 1$$

|Ψ_n(0)> 已是正交归一化

$$\hat{H}^{(0)} | \psi_n^{(0)} > = \sum_{\alpha=1}^k \hat{H}^{(0)} c_\alpha | n_\alpha \rangle = \sum_{\alpha=1}^k E_n^{(0)} c_\alpha | n_\alpha \rangle = E_n^{(0)} | \psi_n^{(0)} > E_n^$$

$$\begin{split} [\hat{H}^{(0)} - E_n^{(0)}] | \psi_n^{(1)} > &= -[\hat{H}' - E_n^{(1)}] \sum_{\alpha = 1}^k c_\alpha | n_\alpha > \\ &= E_n^{(1)} \sum_{\alpha = 1}^k c_\alpha | n_\alpha > -\sum_{\alpha = 1}^k c_\alpha \hat{H}' | n_\alpha > \end{split}$$

左乘 <n_β| 得:

$$< n_{\beta} | [\hat{H}^{(0)} - E_{n}^{(0)}] | \psi_{n}^{(1)} > = E_{n}^{(1)} \sum_{\alpha=1}^{k} c_{\alpha} < n_{\beta} | n\alpha > -\sum_{\alpha=1}^{k} c_{\alpha} < n_{\beta} | \hat{H}' | n_{\alpha} > = \sum_{\alpha=1}^{k} | [\hat{H}^{(0)} - E_{n}^{(0)}] | = 0$$

$$= E_{n}^{(1)} \sum_{\alpha=1}^{k} c_{\alpha} \delta_{\beta\alpha} - \sum_{\alpha=1}^{k} c_{\alpha} H'_{\beta\alpha} = \sum_{\alpha=1}^{k} | [E_{n}^{(1)} \delta_{\beta\alpha} - H'_{\beta\alpha}] c_{\alpha}$$

得:

$$\sum_{\alpha=1}^{k} [H'_{\beta\alpha} - E_{n}^{(1)} \delta_{\beta\alpha}] c_{\alpha} = 0$$

齐次线性方程组,它有不含为零解的条件是系数行列式为零,即

$$\begin{vmatrix} H'_{11} - E_n^{(1)} & H'_{12} & \cdots & \cdots \\ H'_{21} & H'_{22} - E_n^{(1)} & \cdots & \cdots \\ \cdots & \cdots & \cdots & \cdots \\ H'_{k1} & H'_{k2} & \cdots & H'_{kk} - E_n^{(1)} \\ 29 \end{vmatrix} = 0$$

其中 $H'_{\beta\alpha} = \langle n_{\beta} | \hat{H}' | n_{\alpha} \rangle$

解此久期方程,可得能量的一级修正 $E_n^{(1)}$ 的k个根: $E_{nj}^{(1)}$, j=1,2,...,k. 因为 $E_{nj}=E_n^{(0)}+E^{(1)}_{nj}$,所以,若这k个根都不相等,则一级微扰就可以将 k 度简并完全消除;若 $E_{nj}^{(1)}$ 有几个重根,则表明简并只是部分消除,必须进一步考虑二级修正才有可能使能级完全分裂开来。

为了确定能量 E_{nj} 所对应的0级近似波函数,可以把 $E^{(1)}_{nj}$ 的值代入线性方程组从而解得一组 c_{α} ($\alpha=1,2,...,k$.)系数,将该组系数代回展开式就能够得到相应的 0 级近似波函数。

为了能表示出 c_{α} 是对应与第j个能量一级修正 $E_{nj}^{(1)}$ 的一组系数,我们在其上加上角标j而改写成 $c_{\alpha j}$,线性方程组就改写成:

$$\sum_{\alpha=1}^{k} [H'_{\beta\alpha} - E^{(1)}_{nj} \delta_{\beta\alpha}] c_{\alpha j} = 0 \qquad j = 1, 2, \dots, k$$

则对应 $E_{nj}^{(1)}$ 修正的0级近似波函数改写为: $|\psi_{nj}^{(0)}\rangle = \sum_{\alpha=1}^{k} c_{\alpha j} |n_{\alpha}\rangle$

§3 氢原子一级斯塔克效应

(1) 氢原子斯塔克效应

氢原子在外电场作用下产生谱线分裂现象称为斯塔克效应。

电子在氢原子中受到球对称库仑场作用,造成第n个能级有n2度简并。但是当加入外电场后,由于势场对称性受到破坏,能级发生分裂,简并部分被消除。斯塔克效应可以用简并情况下的微扰理论予以解释。

(2) 外电场下氢原子Hamilton量

$$\hat{H} = \hat{H}_0 + \hat{H}' \qquad \begin{cases} \hat{H}_0 = -\frac{\hbar^2}{2m} \nabla^2 - \frac{e^2}{4\pi\varepsilon_0 r} \\ \hat{H}' = e\vec{\varepsilon} \cdot \vec{r} = e\varepsilon z = e\varepsilon r \cos \theta \end{cases}$$

取外电场沿 α 正向。通常外电场强度比原子内部电场强度小得多,例如,强电场 $\approx 10^7$ 伏/米,而原子内部电场 $\approx 10^{11}$ 伏/米,二者相差 4个量级。所以可以把外电场的影响作为微扰处理。

(3) H_0 的本征值和本征函数

$$\begin{cases} E_n = -\frac{m}{2\hbar^2 n^2} \left(\frac{e^2}{4\pi\varepsilon_0}\right)^2 & n = 1, 2, 3, \dots \\ \psi_{nlm}(\vec{r}) = R_{nl}(r) Y_{lm}(\theta, \phi) & \end{cases}$$

讨论 n=2 的情况,这时简并度 $n^2=4$

$$E_{2} = -\frac{m}{2\hbar^{2} 2^{2}} \left(\frac{e^{2}}{4\pi\varepsilon_{0}}\right)^{2} = -\frac{e^{2}}{8a_{0}} \frac{e^{2}}{4\pi\varepsilon_{0}} \qquad a_{0} = \frac{4\pi\varepsilon_{0}}{e^{2}} \frac{\hbar^{2}}{m}$$

属于该能级的4个简并态是:

$$\begin{split} \phi_1 &\equiv \psi_{200} = R_{20} Y_{00} = \frac{1}{4\sqrt{2\pi}} \left(\frac{1}{a_0}\right)^{3/2} (2 - \frac{r}{a_0}) e^{-r/2a_0} \\ \phi_2 &\equiv \psi_{210} = R_{21} Y_{10} = \frac{1}{4\sqrt{2\pi}} \left(\frac{1}{a_0}\right)^{3/2} \left(\frac{r}{a_0}\right) e^{-r/2a_0} \cos\theta \\ \phi_3 &\equiv \psi_{211} = R_{21} Y_{11} = -\frac{1}{8\sqrt{\pi}} \left(\frac{1}{a_0}\right)^{3/2} \left(\frac{r}{a_0}\right) e^{-r/2a_0} \sin\theta e^{i\phi} \\ \phi_4 &\equiv \psi_{21-1} = R_{21} Y_{1-1} = -\frac{1}{8\sqrt{\pi}} \left(\frac{1}{a_0}\right)^{3/2} \left(\frac{r}{a_0}\right) e^{-r/2a_0} \sin\theta e^{-i\phi} \\ &\not \downarrow + \phi_\alpha \implies |\phi_\alpha> \qquad \alpha = 1, 2, 3, 4. \end{split}$$

(4) 求 H'在各态中的矩阵元

由简并微扰理论知,求解久期方程,须先计算出微Hamilton量H'在以上各态的矩阵元。

$$H'_{12} = <\phi_1 \mid \hat{H}' \mid \phi_2 > = e\varepsilon < R_{20} \mid r \mid R_{21} > < Y_{00} \mid \cos\theta \mid Y_{10} >$$

$$H'_{21} = <\phi_2 \mid \hat{H}' \mid \phi_1 > = e\varepsilon < R_{21} \mid r \mid R_{20} > < Y_{10} \mid \cos\theta \mid Y_{00} >$$

.....

角积分 $<Y_{l'm'}|cosθ|Y_{lm}>$ 需要利用如下公式:

$$\cos\theta Y_{lm} = \sqrt{\frac{(l+1)^2 - m^2}{(2l+1)(2l+3)}} Y_{l+1,m} + \sqrt{\frac{l^2 - m^2}{(2l-1)(2l+1)}} Y_{l-1,m}$$

于是:

$$< Y_{l'm'} \mid \cos\theta \mid Y_{lm}> = \sqrt{\frac{(l+1)^2 - m^2}{(2l+1)(2l+3)}} < Y_{l'm'} \mid Y_{l+1,m}> + \sqrt{\frac{l^2 - m^2}{(2l-1)(2l+1)}} < Y_{l'm'} \mid Y_{l-1,m}>$$

$$= \sqrt{\frac{(l+1)^2 - m^2}{(2l+1)(2l+3)}} \delta_{l'l+1} \delta_{m'm} + \sqrt{\frac{l^2 - m^2}{(2l-1)(2l+1)}} \delta_{l'l-1} \delta_{m'm}$$

欲使上式不为 0, 由球谐函数正交归一性, 要求量子数必须满足如下条件:

$$\begin{cases} l' = l+1 \\ l' = l-1 \end{cases} \longrightarrow \begin{cases} \Delta l = l'-l = \pm 1 \\ \Delta m = m'-m = 0 \end{cases}$$

仅当 $\Delta \ell = \pm 1$, $\Delta m = 0$ 时, H'的矩阵元才不为 0。因此,矩阵元中只有 H'_{12} , H'_{21} 不等于0。

因为
$$= \sqrt{\frac{1}{3}}$$
 所以
$$H'_{12} = H'_{21} = \frac{e\varepsilon}{\sqrt{3}} < R_{20} |r| R_{21}>$$

$$= \frac{e\varepsilon}{\sqrt{3}} \int_0^\infty \left(\frac{1}{2a_0}\right)^{3/2} (2 - \frac{r}{a_0}) e^{-r/2a_0} r \frac{1}{\sqrt{3}} \left(\frac{1}{2a_0}\right)^{3/2} \left(\frac{r}{a_0}\right) e^{-r/2a_0} r^2 dr$$

$$= \frac{e\varepsilon}{24} \left(\frac{1}{a_0}\right)^4 \int_0^\infty (2 - \frac{r}{a_0}) e^{-r/a_0} r^4 dr$$

$$= \frac{e\varepsilon}{24} \left(\frac{1}{a_0}\right)^4 \left[\int_0^\infty 2e^{-r/a_0} r^4 dr - \int_0^\infty \frac{r}{a_0} e^{-r/a_0} r^4 dr\right]$$

 $=\frac{e\varepsilon}{24}(\frac{1}{a_0})^4[a_0^54!(2-5)] = -3e\varepsilon a_0$

(5) 能量一级修正

将 H'的矩阵元代入久期方程:

$$\begin{vmatrix} -E_2^{(1)} & -3e\varepsilon a_0 & 0 & 0 \\ -3e\varepsilon a_0 & -E_2^{(1)} & 0 & 0 \\ 0 & 0 & -E_2^{(1)} & 0 \\ 0 & 0 & 0 & -E_2^{(1)} \end{vmatrix} = 0$$

解得 4 个根:
$$\begin{cases} E_{21}^{(1)}=3e\varepsilon a_0\\ E_{22}^{(1)}=-3e\varepsilon a_0\\ E_{23}^{(1)}=0\\ E_{24}^{(1)}=0 \end{cases}$$

由此可见,在外场作用下,原来4度简并的能级 $E_2^{(0)}$ 在一级修 正下,被分裂成3条能级,简并部分消除。当跃迁发生时,原 来的一条谱线就变成了3条谱线。其频率一条与原来相同,另 外两条中一条稍高于一条稍低于原来频率。 35

(6) 求0级近似波函数

将 H'的矩阵元代 入方程组:

$$\sum_{\alpha=1}^{k} (H'_{\beta\alpha} - E_{nj}^{(1)} \delta_{\beta\alpha}) c_{\alpha j} = 0$$

$$\beta = 1, 2, \dots k$$

得四元一次线性方程组

$$\begin{cases} -E_2^{(1)}c_1 & -3e\varepsilon a_0c_2 + 0 + 0 = 0\\ -3e\varepsilon a_0c_1 - E_2^{(1)}c_2 + 0 + 0 = 0\\ 0 + 0 - E_2^{(1)}c_3 + 0 = 0\\ 0 + 0 + 0 - E_2^{(1)}c_4 = 0 \end{cases}$$

将 E_2 ⁽¹⁾的数值分别代入方程组:

(1)
$$E_2^{(1)} = E_{21}^{(1)} = 3e\varepsilon a_0$$

$$\begin{cases} c_1 = -c_2 \\ c_3 = c_4 = 0 \end{cases}$$

所以相应于能级 $E_2^{(0)} + 3e\varepsilon a_0$ 的 0 级近似波函数是:

$$\psi_{1}^{(0)} = \frac{1}{\sqrt{2}} [\phi_{1} - \phi_{2}] = \frac{1}{\sqrt{2}} [\psi_{200} - \psi_{210}]$$
(2) $E_{2}^{(1)} = E_{22}^{(1)} = -3e\varepsilon a_{0}$
$$\begin{cases} c_{1} = c_{2} \\ c_{3} = c_{4} = 0 \end{cases}$$

所以相应于能级 $E^{(0)}_2$ - $3e\varepsilon a_0$ 的 0 级近似波函数是:

$$\psi_1^{(0)} = \frac{1}{\sqrt{2}} [\phi_1 + \phi_2] = \frac{1}{\sqrt{2}} [\psi_{200} + \psi_{210}]$$

(3)
$$\mathbf{E_2^{(1)}} = \mathbf{E_{23}^{(1)}} = \mathbf{E_{24}^{(1)}} = \mathbf{0}$$

$$\begin{cases} c_1 = c_2 = 0 \\ c_3 \pi c_4$$
为不同时等于0的常数

因此相应于能级 $E_2^{(0)}$ 的 0 级近似波函数可以按如下方式构成:

$$\psi_3^{(0)}(\psi_4^{(0)}) = c_3\phi_3 + c_4\phi_4 = c_3\psi_{211} + c_4\psi_{21-1}$$

$$\begin{cases} c_3 = 1 \\ c_4 = 0 \end{cases} \qquad \begin{cases} c_3 = 0 \\ c_4 = 1 \end{cases}$$

$$\begin{cases} \psi_3^{(0)} = \psi_{211} & \mathbf{E_2^{(1)}} = \mathbf{E_{23}^{(1)}} \\ \psi_4^{(0)} = \psi_{21-1} & \mathbf{E_2^{(1)}} = \mathbf{E_{24}^{(1)}} \end{cases}$$

(7) 讨论

上述结果表明,若氢原子处于 0 级近似态 $\psi_1^{(0)}, \psi_2^{(0)}, \psi_3^{(0)}, \psi_4^{(0)}, 那么,氢原子就好象具有了大小为 <math>3ea_0$ 的永久电偶极矩一般。对于处在 $\psi_1^{(0)}, \psi_2^{(0)}$ 态的氢原子,其电矩取向分别与电场方向平行和反平行;而对于处在 $\psi_3^{(0)}, \psi_4^{(0)}$ 态的氢原子,其电矩取向分别与电场方向垂直。

§4变分法

微扰法求解问题的条件是体系的 Hamilton量H可分为两部分

$$\hat{H} = \hat{H}_0 + \hat{H}'$$

其中 H_0 的本征值本征函数已知有精确解析解,而 H'很小。如果上面条件不满足,微扰法就不适用。这时可以采用另一种近似方法—变分法。

- (一) 能量的平均值
- (二) $< H > 与 E_0$ 的偏差和试探波函数的关系
- (三) 如何选取试探波函数
- (四)变分方法
- (五) 实例

(一) 能量的平均值

设体系的 Hamilton 量H的本征值由小到大顺序排列为:

$$E_0 < E_1 < E_2 < ... < E_n < ...$$

$$|\psi_0>$$
, $|\psi_1>$, $|\psi_2>$, ..., $|\psi_n>$...

上式第二行是与本征值相应的本征函数, 其中 E_0 、 $|\psi_0\rangle$ 分别为基态能量和基态波函数。

为简单起见,假定H本征值是分立的,本征函数组成正交归一完备系,即

$$\begin{cases} \hat{H} \mid \psi_{n} \rangle = E_{n} \mid \psi_{n} \rangle & n = 0, 1, 2, \dots \\ \sum_{n} \mid \psi_{n} \rangle < \psi_{n} \mid = 1 \\ < \psi_{m} \mid \psi_{n} \rangle = \delta_{mn} \end{cases}$$

设|y>是任一归一化的波函数,在此态中体系能量平均值:

$$E = \overline{H} = \langle \psi | \hat{H} | \psi \rangle = \sum_{n} \langle \psi | \hat{H} | \psi_{n} \rangle \langle \psi_{n} | \psi \rangle = \sum_{n} E_{n} \langle \psi | \psi_{n} \rangle \langle \psi_{n} | \psi \rangle$$

$$\geq E_{0} \sum_{n} \langle \psi | \psi_{n} \rangle \langle \psi_{n} | \psi \rangle = E_{0} \langle \psi | \psi \rangle = E_{0} \quad \exists \exists \quad \overline{H} \geq E_{0}$$

这个不等式表明,用任意波函数|y>计算出的平均值<H>总是大于(或等于)体系基态的能量,而仅当该波函数等于体系基态波函数时,平均值<H>才等于基态能量。

若|y>未归一化,则

$$\overline{H} = \frac{\langle \psi \mid \hat{H} \mid \psi \rangle}{\langle \psi \mid \psi \rangle} \ge E_0$$

基于上述基本原理, 我们可以选取很多波函数; $|\psi\rangle\rightarrow|\psi(1)\rangle$, $|\psi(2)\rangle$,..., $|\psi(k)\rangle$,... 称为试探波函数,来计算

$$\overline{H} \rightarrow \overline{H}_1, \overline{H}_2, \cdots \overline{H}_k$$

其中最小的一个就最接近基态能量 E_0 ,即

Min
$$[\overline{H}_1, \overline{H}_2, \cdots \overline{H}_k] \approx E_0$$

如果选取的试探波函数越接近基态波函数,则H的平均值就越接近基态能量 E_0 。这就为我们提供了一个计算基态能量本征值近似值的方法。

使用此方法求基态能量近似值还需要解决以下两个问题:

- (1) 试探波函数 $|\psi\rangle$ 与 $|\psi_0\rangle$ 之间的偏差和平均值 $\langle H\rangle$ 与 E_0 之间偏差的关系;
 - (2) 如何寻找试探波函数。

$(二) < H > 与 E_0$ 的偏差和试探波函数的关系

由上面分析可以看出,试探波函数越接近基态本征函数, $\langle H \rangle$ 就越接近基态能量 E_0 .那么,由于试探波函数选取上的偏差 $||\psi\rangle-|\psi_0\rangle$]会引起 $|\langle H \rangle-E_0|$ 的多大偏差呢?

为了讨论这个问题,我们假定已归一化的试探波函数为:

$$|\psi\rangle = |\psi_0\rangle + \alpha |\varphi\rangle$$
 $<\psi|\psi\rangle = 1$

其中 α 是一常数, $|\psi\rangle$ 是任一波函数,满足 $|\psi_0\rangle$ 所满足的同样的边界条件。

显然 $|\varphi\rangle$ 有各种各样的选取方式,通过引入 $\alpha|\varphi\rangle$ 就可构造出在 $|\psi_0\rangle$ 附近的有任意变化的试探波函数。

能量偏差:

可见,若 α 是一小量,即波函数偏差 $[|\psi\rangle - |\psi_0\rangle] = \alpha |\varphi\rangle$ 是一阶小量,那么

$$< H > -E_0 = |\alpha|^2 < \varphi |\hat{H} - E_0| \varphi >$$
 二阶小量

即, α 是小量, $|\psi\rangle$ 与 $|\psi_0\rangle$ 很接近,则< $H>与<math>E_0$ 更接近。 当且仅当 $|\psi\rangle=|\psi_0\rangle$ 时,才有< $H>=E_0$

[结论] 上述讨论表明,对本征函数附近的一个任意小的变化,本征能量是稳定的。因此,我们选取试探波函数的误差不会使能量近似值有更大的误差。

(三) 如何选取试探波函数

试探波函数的好坏直接关系到计算结果,但是如何选 取试探波函数却没有一个固定可循的法则,通常是根据物 理上的直觉去猜测。

- (1) 根据体系 Hamilton 量的形式和对称性推测合理的试探波函数;
 - (2) 试探波函数要满足问题的边界条件;
- (3)为了有选择的灵活性,试探波函数应包含一个或多个待调整的参数,这些参数称为变分参数;
- (4) 若体系 Hamilton 量可以分成两部分 $H = H_0 + H_1$,而 H_0 的本征函数已知有解析解,则该解析解可作为体系的试探波函数。

(四) 变分方法

- 1选取归一化的试探波函数 $\psi(\lambda)$
- 2 计算<H>

$$< H > = \int \psi(\lambda) * \hat{H} \psi(\lambda) d\tau = \overline{H}(\lambda)$$

3 求< $H(\lambda)$ >取最小值的条件,定出试探波函数中的变分 参量 λ

$$\frac{d\overline{H}(\lambda)}{d\lambda} \equiv \frac{d < H(\lambda) >}{d\lambda} = 0$$

4 计算<H(λ)> 的最小值,作为基态能量的下限

§ 5.5 氦原子基态(变分法)

氦原子是由带正电 2e 的原子核与核外2个电子组成的体系。由于核的质量比电子质量大得多,所以可以认为核是固定不动的。于是氦原子 Hamilton 算符可用下式表示:

$$\hat{H} = -\frac{\hbar^2}{2m} \nabla_1^2 - \frac{\hbar^2}{2m} \nabla_2^2 - \frac{2e^2}{4\pi\epsilon_0 r_1} - \frac{2e^2}{4\pi\epsilon_0 r_2} + \frac{e^2}{4\pi\epsilon_0 r_{12}}$$

用变分法求氦原子基态能量

将H分成两部分

(1)氦原子Hamilton量 $\hat{H}=\hat{H}_0+\hat{H}_{12}$ 其中

$$\hat{H}_0 = \left[-\frac{\hbar^2}{2m} \nabla_1^2 - \frac{2e^2}{4\pi\varepsilon_0 r_1} \right] + \left[-\frac{\hbar^2}{2m} \nabla_2^2 - \frac{2e^2}{4\pi\varepsilon_0 r_2} \right] = \hat{H}_1(\vec{r_1}) + \hat{H}_2(\vec{r_2})$$

$$\hat{H}_{12} = \frac{e^2}{4\pi\varepsilon_0 r_{12}}$$

其中 H_0 是两个电子独立在核电场中运动的Hamilton量。所以 H_0 基态本征函数可以用分离变量法解出。

(2) 试探波函数

$\begin{cases} \hat{H}_{1}\psi(\vec{r}_{1}) = \varepsilon_{1}\psi(\vec{r}_{1}) \\ \hat{H}_{2}\psi(\vec{r}_{2}) = \varepsilon_{2}\psi(\vec{r}_{2}) \end{cases}$

则H₀的本征函数

$$\Psi\left(\vec{r}_{1}\,,\vec{r}_{2}\,\right)=\psi\left(\vec{r}_{1}\right)\!\psi\left(\vec{r}_{2}\,\right)$$

由于 H_1 , H_2 是类氢原子的 Hamilton 量,其本征函数已知为:

$$\Psi\left(\vec{r}_{1},\vec{r}_{2}\right)=\psi_{100}(\vec{r}_{1})\psi_{100}(\vec{r}_{2})=\frac{Z^{3}}{\pi\,a_{0}^{3}}e^{-Z\,(r_{1}+r_{2})/a_{0}}$$
 作为氦原子基态 试探波函数

(3) 变分参数的选取

当二核外电子有相互作用时,它们相互起屏蔽作用,使得核有效电荷不是 2e,因此可选 Z 为变分参数。

(4) 变分法求基态能量

$$\overline{H} = <\Psi | \hat{H} | \Psi > = <\Psi | \hat{H}_1 | \Psi > + <\Psi | \hat{H}_2 | \Psi > + <\Psi | \hat{H}_{12} | \Psi >$$

$$\begin{aligned} <\Psi|\hat{H}_{1}|\Psi> &= <\psi_{100}(\vec{r_{1}})\psi_{100}(\vec{r_{2}})|\hat{H}_{1}|\psi_{100}(\vec{r_{1}})\psi_{100}(\vec{r_{2}})> \\ &= <\psi_{100}(\vec{r_{1}})|\hat{H}_{1}|\psi_{100}(\vec{r_{1}})> <\psi_{100}(\vec{r_{2}})|\psi_{100}(\vec{r_{2}})> \\ &= <\psi_{100}(\vec{r_{1}})|-\frac{\hbar^{2}}{2m}\nabla_{1}^{2}-\frac{2e^{2}}{4\pi\varepsilon_{0}r_{1}}|\psi_{100}(\vec{r_{1}})> \\ &= <\psi_{100}(\vec{r_{1}})|\frac{\hat{p}_{1}^{2}}{2m}|\psi_{100}(\vec{r_{1}})> -\frac{2e^{2}}{4\pi\varepsilon_{0}}<\psi_{100}(\vec{r_{1}})|\frac{1}{r_{1}}|\psi_{100}(\vec{r_{1}})> \end{aligned}$$

1. 使用 H-F 定理求解平均值<H₁>和<H₂>

Hellmann-Feynman定理

若体系的Hamilton量H中含有某参数 λ , E_n 为H的本征值,相应 的归一化本征函数(束缚态)为 φ_n (n为一组完备量子数),则

$$\frac{\partial E_n}{\partial \lambda} = \left(\varphi_n, \left(\frac{\partial H}{\partial \lambda} \right) \varphi_n \right) \equiv \left\langle \frac{\partial H}{\partial \lambda} \right\rangle_n$$

在中心力场问题中 $\hat{H} = T + V$

类氢原子, 势能项 $V(r) = -\frac{Ze^2}{4\pi\epsilon_0 r}$ 动能项 $T = \frac{\hat{p}^2}{2m}$

$$V(r) = -\frac{Ze^2}{4\pi\varepsilon_0 r}$$

$$T = \frac{\hat{p}^2}{2m}$$

根据位力定理 $2\langle T \rangle = \langle \bar{r} \cdot \nabla V \rangle$ $2\langle T \rangle = -\langle V \rangle$

$$2\langle T \rangle = -\langle V \rangle$$

$$\langle T \rangle + \langle V \rangle = E_n$$
 $\langle V \rangle_n = 2E_n$

利用
$$E_n = -\frac{m}{2\hbar^2 n^2} \left(\frac{Ze^2}{4\pi\varepsilon_0}\right)^2 = -\frac{1}{2n^2 a_0} \frac{Z^2 e^2}{4\pi\varepsilon_0}$$

由H-F定理可得:

$$<\frac{\hat{p}^{2}}{2m}> = -E_{n} = \frac{m}{2\hbar^{2}n^{2}} \left(\frac{Ze^{2}}{4\pi\varepsilon_{0}}\right)^{2} = \frac{1}{2n^{2}a_{0}} \left(\frac{Z^{2}e^{2}}{4\pi\varepsilon_{0}}\right)\Big|_{n=1} = \frac{1}{2a_{0}} \left(\frac{Z^{2}e^{2}}{4\pi\varepsilon_{0}}\right)$$

i.
$$\hat{H} = \frac{\hat{p}^2}{2m} - \frac{Ze^2}{4\pi\epsilon_0 r}$$
 $E_n = -\frac{m}{2\hbar^2 n^2} \left(\frac{Ze^2}{4\pi\epsilon_0}\right)^2 = -\frac{1}{2n^2 a_0} \frac{Z^2 e^2}{4\pi\epsilon_0}$

$$\frac{\partial \hat{H}}{\partial m} = -\frac{\hat{p}^2}{2m^2} = -\frac{1}{m} \frac{\hat{p}^2}{2m} \longrightarrow \langle \frac{\partial \hat{H}}{\partial m} \rangle = -\frac{1}{m} \langle \frac{\hat{p}^2}{2m} \rangle = \frac{\partial \hat{H}}{\partial m} \rangle = \frac{\partial \hat{H}}{\partial m}$$

$$\frac{\partial E_n}{\partial m} = -\frac{1}{2\hbar^2 n^2} \left(\frac{Ze^2}{4\pi\varepsilon_0} \right)^2 = \frac{1}{m} E_n \longrightarrow \frac{1}{m} E_n = -\frac{1}{m} \left\langle \frac{\hat{p}^2}{2m} \right\rangle \longrightarrow \left\langle \frac{\hat{p}^2}{2m} \right\rangle = -E_n \Big|_{n=1} = \frac{1}{2a_0} \frac{Z^2 e^2}{4\pi\varepsilon_0}$$

FIF VX
$$<\Psi \mid \hat{H}_1 \mid \Psi > = \left\langle -\frac{\hbar^2}{2m} \nabla_1^2 - \frac{2e^2}{4\pi\epsilon_0 r_1} \right\rangle = \frac{1}{2a_0} \left(\frac{Z^2 e^2}{4\pi\epsilon_0} \right) - \frac{Ze^2}{2\pi\epsilon_0 a_0}$$

同理
$$\langle \Psi | \hat{H}_2 | \Psi \rangle = \left\langle -\frac{\hbar^2}{2m} \nabla_2^2 - \frac{2e^2}{4\pi\varepsilon_0 r_2} \right\rangle = \frac{1}{2a_0} \left(\frac{Z^2 e^2}{4\pi\varepsilon_0} \right) - \frac{Ze^2}{2\pi\varepsilon_0 a_0}$$

于是
$$<\Psi|\hat{H}_0|\Psi>=<\Psi|\hat{H}_1|\Psi>+<\Psi|\hat{H}_2|\Psi>=\frac{Z^2e^2}{4\pi\epsilon_0a_0}-\frac{Ze^2}{\pi\epsilon_0a_0}$$

2. 求平均值 <H₁₂>

$$\begin{aligned}
&<\Psi | \hat{H}_{12} | \Psi > = <\psi_{100}(\vec{r_{1}})\psi_{100}(\vec{r_{2}}) | \frac{e^{2}}{4\pi\varepsilon_{0}r_{12}} | \psi_{100}(\vec{r_{1}})\psi_{100}(\vec{r_{2}}) > \\
&= \iint e |\psi_{100}(\vec{r_{1}})|^{2} \frac{1}{4\pi\varepsilon_{0}r_{12}} e |\psi_{100}(\vec{r_{2}})|^{2} d\tau_{1}d\tau_{2} \\
&\Leftrightarrow: \qquad \rho(r_{i}) = e |\psi_{100}(\vec{r_{i}})|^{2} = e \frac{Z^{3}}{\pi a_{0}} e^{-2Zr/a_{0}} \qquad i = 1,2.
\end{aligned}$$

$$\Psi | \hat{H}_{12} | \Psi > = \iint \frac{\rho(r_{2})}{4\pi\varepsilon_{0}r_{12}} \rho(r_{1}) d\tau_{1}d\tau_{2}$$

$$<\Psi \mid \hat{H}_{12} \mid \Psi > = \iint \frac{\rho(r_{2})}{4\pi\varepsilon_{0}r_{12}} \rho(r_{1})d\tau_{1}d\tau_{2}$$

$$= \iint \left(\frac{Z^{3}}{\pi a_{0}^{3}}\right)^{2} \frac{e^{2}}{4\pi\varepsilon_{0}r_{12}} e^{-2Z(r_{1}+r_{2})/a_{0}} d\tau_{1}d\tau_{2}$$

$$= \left(\frac{Z^{3}}{\pi a_{0}^{3}}\right)^{2} \left(\frac{5\pi^{2}e^{2}}{8(Z/a_{0})^{5}} \frac{1}{4\pi\varepsilon_{0}}\right)$$

$$= \frac{5Ze^{2}}{8a} \frac{1}{4\pi\varepsilon_{0}}$$

$$= \frac{5Ze^{2}}{8a} \frac{1}{4\pi\varepsilon_{0}}$$
52

3.平均值 <H>

$$\overline{H} = \frac{Z^{2}e^{2}}{4\pi\varepsilon_{0}a_{0}} - \frac{Ze^{2}}{\pi\varepsilon_{0}a_{0}} + \frac{5Ze^{2}}{8a_{0}} \frac{1}{4\pi\varepsilon_{0}} = \frac{e^{2}}{4\pi\varepsilon_{0}a_{0}} \left(Z^{2} - 4Z + \frac{5}{8}Z \right)$$

4.求极值

$$\frac{d\overline{H}}{dZ} = \frac{e^2}{4\pi\varepsilon_0 a_0} \left(2Z - 4 + \frac{5}{8}\right) = 0 \implies Z_{\min} = \frac{27}{16} = 1.69$$

5.基态近似能量

$$Z_{\min}$$
 代入得 $E_1 \approx \frac{e^2}{4\pi\varepsilon_0 a_0} \left[Z_{\min}^2 - \frac{27}{8} Z_{\min} \right] = -2.85 \frac{e^2}{4\pi\varepsilon_0 a_0}$ 变分法

微扰论方法一级近似
$$E_0 = -2.75 \frac{e^2}{4\pi\varepsilon_0 a_0}$$

$$E_1$$
(实验值) = -2.904 $\frac{e^2}{4\pi\varepsilon_0 a_0}$

由于偿试波函数选取得合理所以结果很好,而微扰论中的微扰项不够小,所以结果不够好

(5) 基态近似波函数

$$\Psi(\vec{r}_{1}, \vec{r}_{2}) = \psi_{100}(\vec{r}_{1})\psi_{100}(\vec{r}_{2}) = \frac{Z^{3}}{\pi a_{0}^{3}}e^{-Z(r_{1}+r_{2})/a_{0}}$$

$$Z_{\min} = \frac{27}{16}$$

$$\Psi(\vec{r}_{1}, \vec{r}_{2}) = \frac{1}{\pi} \left(\frac{27}{16 a_{0}}\right)^{3} e^{-27(r_{1}+r_{2})/16 a_{0}}$$