量子力学

第六章: 中心力场

肖志广

中国科学技术大学物理学院近代物理系 xiaozg@ustc.edu.cn

2019年11月19日

中心力场中粒子运动的一般性质:

物理学中广泛遇到的一类问题,处理质点或粒子在中心力场中运动,例如:

$$V(\mathbf{r}) = -\frac{1}{4\pi\epsilon_0} \frac{Ze^2}{r}$$

中心力场的特点是:

$$V(\mathbf{r}) = V(r)$$

经典力学中在中心力场 V(r) 中运动的质点的轨道角动量 $\mathbf{L} = \mathbf{r} \times \mathbf{p}$ 是守恒量:

$$\frac{d\mathbf{L}}{dt} = \frac{d\mathbf{r}}{dt} \times \mathbf{p} + \mathbf{r} \times \frac{d\mathbf{p}}{dt}$$
$$= \mathbf{v} \times m\mathbf{v} - \mathbf{r} \times \nabla V(r)$$
$$= -\mathbf{r} \times \frac{\mathbf{r}}{r} \frac{dV(r)}{dr}$$
$$= 0$$

考虑到 $\mathbf{L} \cdot \mathbf{r} = \mathbf{L} \cdot \mathbf{p} = 0$,而 \mathbf{L} 又是守恒量,质点在中心力场中的运动必为平面运动. 平面的法线方向就是其轨道角动量 \mathbf{L} 的方向.

角动量守恒

下面考虑量子力学情形。

设质量为 μ 的粒子在中心力场 $\mathit{V}(r)$ 中运动,体系的 Hamilton 算符表为:

$$\hat{H} = \frac{\hat{\mathbf{p}}^2}{2\mu} + V(r) = -\frac{\hbar^2}{2\mu} \nabla^2 + V(r)$$

现在证明中轨道角动量也是守恒量.

采用直角坐标系, $\hat{L}_i = \epsilon_{imn} \hat{x}_m \hat{p}_n$, 利用 $[\hat{x}, \hat{p}] = i\hbar$, 知:

$$\begin{aligned} [\hat{L}_i, \ \hat{\mathbf{p}}^2] &= [\hat{L}_i, \ \hat{p}_j \hat{p}_j] = \epsilon_{imn} [\hat{x}_m, \ \hat{p}_j \hat{p}_j] \hat{p}_n \\ &= 2i\hbar \epsilon_{imn} \delta_{mj} \hat{p}_j \hat{p}_n = 2i\hbar \epsilon_{ijn} \hat{p}_j \hat{p}_n = 0 \end{aligned}$$

且:

$$[\hat{\mathbf{L}}, V(r)] = \mathbf{e}_{i} \epsilon_{ijk} x_{j} [\hat{p}_{k}, V(r)] = -i\hbar \mathbf{e}_{i} \epsilon_{ijk} x_{j} \partial_{k} V(r)$$
$$= -i\hbar \mathbf{r} \times \nabla V(r) = -i\hbar (\mathbf{r} \times \frac{\mathbf{r}}{r}) \frac{dV(r)}{dr} = 0$$

所以,在中心力场中运动的量子力学体系的角动量是守恒量:

$$[\hat{\mathbf{L}}, \ \hat{H}] = 0$$

说明:

- 由于 **L** 的各个分量算符都是守恒量,而各分量算符彼此不对易,在中心力场中运动的粒子的能级一般有简并.
- ullet 考虑到中心力场中 $\hat{\mathbf{L}}^2$ 也是守恒量,而且与 $\hat{\mathbf{L}}$ 的各个分量算符都对易,因此体系的力学量完全集合可以选取为

$$\left\{\hat{H},\ \hat{\mathbf{L}}^2,\ \hat{L}_z\right\}$$

即能量本征态同时也取为 $\hat{\mathbf{L}}^2$ 与 \hat{L}_z 的共同本征函数.

对于球对称势场用球坐标比较方便,现将中心力场情形下粒子的 Hamilton 算符用球坐标表出。

$$\mathbf{e}_{r} = \frac{\mathbf{r}}{r} = \cos \theta \mathbf{k} + \sin \theta \cos \varphi \mathbf{i} + \sin \theta \sin \varphi \mathbf{j}$$

$$\mathbf{e}_{\theta} = \partial_{\theta} \mathbf{e}_{r} = -\sin \theta \mathbf{k} + \cos \theta \cos \varphi \mathbf{i} + \cos \theta \sin \varphi \mathbf{j}$$

$$\mathbf{e}_{\varphi} = \frac{\partial_{\varphi} \mathbf{e}_{r}}{\sin \theta} = -\sin \varphi \mathbf{i} + \cos \varphi \mathbf{j}$$

$$\partial_{r}\mathbf{e}_{r} = \partial_{r}\mathbf{e}_{\theta} = \partial_{r}\mathbf{e}_{\varphi} = 0
\partial_{\theta}\mathbf{e}_{r} = \mathbf{e}_{\theta}, \quad \partial_{\theta}\mathbf{e}_{\theta} = -\mathbf{e}_{r}, \quad \partial_{\theta}\mathbf{e}_{\varphi} = 0,
\partial_{\varphi}\mathbf{e}_{r} = \sin\theta\mathbf{e}_{\varphi}, \quad \partial_{\varphi}\mathbf{e}_{\theta} = \cos\theta\mathbf{e}_{\varphi}, \quad \partial_{\varphi}\mathbf{e}_{\varphi} = -\cos\theta\mathbf{e}_{\theta} - \sin\theta\mathbf{e}_{r},$$

利用:
$$\nabla = \mathbf{e}_r \partial_r + \mathbf{e}_\theta \frac{1}{r} \partial_\theta + \mathbf{e}_\varphi \frac{1}{r \sin \theta} \partial_\varphi$$

$$\nabla \cdot \mathbf{e}_r = \frac{2}{r}, \quad \nabla \cdot \mathbf{e}_\theta = \frac{\cos \theta}{r \sin \theta}, \quad \nabla \cdot \mathbf{e}_\varphi = 0$$

对任一波函数 Ψ , 我们有:

$$\hat{\mathbf{p}}^2 \Psi = -\hbar^2 \nabla^2 \Psi = -\hbar^2 \nabla \cdot \left(\mathbf{e}_r \partial_r \Psi + \frac{1}{r} \mathbf{e}_\theta \partial_\theta \Psi + \frac{1}{r \sin \theta} \mathbf{e}_\varphi \partial_\varphi \Psi \right)$$

$$= -\hbar^2 \left[\frac{2}{r} \partial_r \Psi + \mathbf{e}_r \cdot \nabla (\partial_r \Psi) + \mathbf{e}_\theta \cdot \nabla (\frac{\partial_\theta \Psi}{r}) + \frac{\cos \theta}{r^2 \sin \theta} \partial_\theta \Psi \right.$$
$$\left. + \mathbf{e}_\varphi \cdot \nabla \left(\frac{\partial_\varphi \Psi}{r \sin \theta} \right) \right]$$

$$= -\hbar^2 \left[\frac{2}{r} \partial_r \Psi + \mathbf{e}_r \cdot \nabla(\partial_r \Psi) + \mathbf{e}_\theta \cdot \nabla(\frac{\partial_\theta \Psi}{r}) + \frac{\cos \theta}{r^2 \sin \theta} \partial_\theta \Psi \right]$$
$$+ \mathbf{e}_\varphi \cdot \nabla \left(\frac{\partial_\varphi \Psi}{r \sin \theta} \right) \right]$$
$$= -\hbar^2 \left[\frac{2}{r} \partial_r \Psi + \partial_r^2 \Psi + \frac{1}{r^2} \partial_\theta^2 \Psi + \frac{\cos \theta}{r^2 \sin \theta} \partial_\theta \Psi \right]$$

$$\left[\frac{r}{r}\right] + \frac{1}{r^2 \sin^2 \theta} \partial_{\varphi}^2 \Psi$$

$$egin{aligned} & r^2 \sin^2 heta & \Gamma \ & = -\hbar^2 \left[rac{1}{r^2} \partial_r (r^2 \partial_r \Psi) + rac{1}{r^2 \sin heta} \partial_{ heta} (\sin heta \partial_{ heta} \Psi) + rac{1}{r^2 \sin^2 heta} \partial_{arphi}^2 \Psi
ight] \end{aligned}$$

注意到在球坐标系里,

$$\hat{\mathbf{L}}^2 = -\hbar^2 \left[\frac{1}{\sin \theta} \partial_{\theta} (\sin \theta \partial_{\theta}) + \frac{1}{\sin^2 \theta} \partial_{\varphi}^2 \right]$$

 $\hat{\mathbf{p}}^2$ 等价地写为:

$$\hat{\mathbf{p}}^2 = -\frac{\hbar^2}{r^2}\partial_r(r^2\partial_r) + \frac{\hat{\mathbf{L}}^2}{r^2} = -\hbar^2\left(\partial_r^2 + \frac{2}{r}\partial_r\right) + \frac{\hat{\mathbf{L}}^2}{r^2} = -\frac{\hbar^2}{r}\partial_r^2r + \frac{\hat{\mathbf{L}}^2}{r^2}$$

因此,中心力场中粒子的能量本征值方程可表为:

$$\left[-\frac{\hbar^2}{2\mu r} \partial_r^2 r + \frac{\hat{\mathbf{L}}^2}{2\mu r^2} + V(r) \right] \psi_E(r, \theta, \varphi) = E \psi_E(r, \theta, \varphi)$$

方程左端第二项称为离心势能(centrifugal potential), 提供了一个排斥势, 第一项可称为径向动能算符.

在中心力场情形下既然可以将能量本征函数取为 $\{\hat{H},\,\hat{\mathbf{L}}^2,\,\hat{L}_z\}$ 的共同本征函数,则应有:

$$\psi_E(r,\theta,\varphi) = \mathcal{R}_l(r) \ Y_{lm}(\theta,\varphi)$$

式中 $Y_{lm}(\theta,\varphi)$ 是球谐函数,它是 $\{\hat{L}^2, \hat{L}_z\}$ 的共同本征函数. 量子数 $l=0, 1, 2, \cdots, m=0, \pm 1, \pm 2, \cdots, \pm l$.

$$\hat{L}^2 \psi_E(r,\theta,\varphi) = l(l+1)\hbar^2 \psi_E(r,\theta,\varphi)$$

$$\hat{L}_z \psi_E(r,\theta,\varphi) = m\hbar \psi_E(r,\theta,\varphi)$$

于是, 径向波函数 $\mathcal{R}_l(r)$ 须满足的方程是:

$$\left[\frac{1}{r}\frac{d^2}{dr^2}r + \frac{2\mu}{\hbar^2}(E - V(r)) - \frac{l(l+1)}{r^2}\right]\mathcal{R}_l(r) = 0$$

$$\left[\frac{1}{r} \frac{d^2}{dr^2} r + \frac{2\mu}{\hbar^2} (E - V(r)) - \frac{l(l+1)}{r^2} \right] \mathcal{R}_l(r) = 0$$

 $\mathscr{R}_l(r) = \frac{\chi_l(r)}{r}$

有时进行如下波函数替换是方便的 (消掉
$$\frac{1}{r}\mathscr{R}'$$
 项),

则新的径向波函数 $\chi_l(r)$ 须满足方程:

$$\chi_l''(r) + \left[\frac{2\mu}{\hbar^2}(E - V(r)) - \frac{l(l+1)}{r^2}\right]\chi_l(r) = 0$$

讨论:

- ① 不同中心力场中粒子的定态波函数的差别仅在于径向波函数 $\mathcal{R}_l(r)$ 或 $\chi_l(r)$,它们取决于势场 V(r) 的具体形式. 因此,中心力场的核心问题就是在适当的边界条件下求解径向薛定谔方程.
- ② 三维球对称问题化为一维量子力学问题, 只不过 r > 0, 势 $V(r) + \hbar^2 l(l+1)/(2\mu r^2)$.
- ③ 在一定边条件下解径向方程,可得能量本征值。
 - 非束缚态: 散射过程, E连续变化。
 - 束缚态: E 离散值, n_r 分立的径向量子数, $n_r=0,1,2...$,代表径向波函数的节点数 $(r=0,\infty$ 不算)。 $E_{n_r,l}$: 给定 l 时, n_r 增大, $E_{n_r,l}$ 增大;给定 n_r 时,l 增大, $E_{n_r,l}$ 增大。光谱学习惯:

④ 径向薛定谔方程与磁量子数 m 无关. 所以,中心力场中粒子能级的简并度一般为 (2l+1). 选守恒量完全集 $(\hat{H},\hat{L}^2,\hat{L}_z)$, 各能级简并态可以用 (n_r,l,m) 标记。

径向波函数在 $r \rightarrow 0$ 邻域的渐近行为:

径向方程

$$\[\frac{1}{r} \frac{d^2}{dr^2} r + \frac{2\mu}{\hbar^2} (E - V(r)) - \frac{l(l+1)}{r^2} \] \mathcal{R}_l(r) = 0$$

假定:

$$\lim_{r \to 0} r^2 V(r) = 0$$

在此条件下,径向 Schrödinger 方程在 $r \to 0$ 的邻域可以近似写为:

$$\mathscr{R}_{l}''(r) + \frac{2}{r}\mathscr{R}_{l}'(r) - \frac{l(l+1)}{r^{2}}\mathscr{R}_{l}(r) = 0$$

r=0 是此方程的正则奇点. 在其邻域内,可设

$$\mathscr{R}_l(r) \sim r^s$$

代入到前述方程得到:

$$s(s+1) - l(l+1) = 0$$
 $\Rightarrow s = l, -(l+1).$

因此,当 $r \sim 0$: $\mathscr{R}_l(r) \sim r^l$, 或者 $\mathscr{R}_l(r) \sim \frac{1}{r^{l+1}}$

注意:

 $r \sim 0$ 处只有 $\mathcal{R}_l(r) \sim r^l$ 的解才是物理上可以接受的径向波函数. 理由:

按照波函数的概率诠释, 在任何体积元中找到粒子的概率

$$\left|\psi_E(\mathbf{r})\right|^2 d^3x \sim \mathscr{R}_l^2(r)r^2$$

都应为有限值.

- ① 当 $l \ge 1$ 时, $\mathcal{R}_l(r) \sim r^{-(l+1)}$ 的解必须抛弃.
- ② 至于 l=0 情形下的"解" $\mathcal{R}_0(r) \sim r^{-1}$, 由于

$$\nabla^2 \frac{1}{r} = -4\pi \delta(\mathbf{r})$$

它实际上并不是 Schrödinger 方程的解.

结论:

 $r \to 0$ 时径向方程的解的行为: $\mathcal{R}_l \sim r^l$, $l = 0, 1, 2, \ldots$ 由于 $\chi_l = r\mathcal{R}_l$, $\chi_l \sim r^{l+1} \to 0$.

两体问题化为单体问题

两质量为 m_1 , m_2 的粒子, 势场 $V(|\mathbf{r}_1 - \mathbf{r}_2|) = V(r)$, 能量本征方程:

$$\left[-\frac{\hbar^2}{2m_1} \nabla_1^2 - \frac{\hbar^2}{2m_1} \nabla_2^2 + V(|\mathbf{r}_1 - \mathbf{r}_2|) \right] \Psi(\mathbf{r}_1, \mathbf{r}_2) = E_T \Psi(\mathbf{r}_1, \mathbf{r}_2)$$

引入质心坐标: $\mathbf{R} = \frac{m_1 \mathbf{r}_1 + m_2 \mathbf{r}_2}{m_1 + m_2}$; 相对坐标: $\mathbf{r} = \mathbf{r}_1 - \mathbf{r}_2$, 易证:

$$\frac{1}{m_1}\nabla_1^2 + \frac{1}{m_2}\nabla_2^2 = \frac{1}{M}\nabla_{\mathbf{R}}^2 + \frac{1}{\mu}\nabla^2$$

其中: $M = m_1 + m_2$, $\mu = \frac{m_1 m_2}{m_1 + m_2}$, 约化质量, $\nabla^2_{\mathbf{R}} = \partial_X^2 + \partial_Y^2 + \partial_Z^2$, $\nabla^2 = \partial_x^2 + \partial_y^2 + \partial_z^2$,原方程化为

$$\left[-\frac{1}{2M} \nabla_{\mathbf{R}}^2 - \frac{1}{2\mu} \nabla^2 + V(r) \right] \Psi = E_T \Psi$$

分离变量:
$$\Psi = \phi(\mathbf{R})\psi(\mathbf{r})$$
, 代入上式

$$-\frac{1}{2M}\nabla_{\mathbf{R}}^{2}\phi(\mathbf{R}) = E_{c}\phi(\mathbf{R})$$

$$\left[-\frac{1}{2} \nabla^2 + V(r) \right] \psi(\mathbf{r}) = E \psi \quad E_T = E_z + E$$

 $\left[-\frac{1}{2\mu} \nabla^2 + V(r) \right] \psi(\mathbf{r}) = E\psi, \quad E_T = E_c + E$

 E_c : 质心系能量,与内部结构无关;E: 相对运动能量。 $\psi(\mathbf{r})$ 运动方程与单粒子在球对称势场中运动方程相同, $m \to \mu$.

氢原子:

量子力学最引人瞩目的成就之一是对氢原子光谱和元素周期律给 予了相当圆满的理论说明.

氢原子的原子核是一个质子,核外只有一个电子. 按照经典电动力学,电子与质子之间的静电势能为 (取 Gauss 单位制),

$$V(r) = -\frac{e^2}{r}$$

这是一种中心力场. 所以, 氢原子中电子的能量本征函数是:

$$\psi_E(r,\theta,\varphi) = \frac{\chi_l(r)}{r} Y_{lm}(\theta,\varphi)$$

其中, 径向波函数 $\chi_l(r)$ 服从方程

$$\chi_l''(r) + \left[\frac{2\mu}{\hbar^2} \left(E + \frac{e^2}{r}\right) - \frac{l(l+1)}{r^2}\right] \chi_l(r) = 0$$

原子单位制:

为方便计,定义原子单位制:

$$\hbar = e = \mu = 1$$

普通单位制 (例如 SI 与 Gauss) 中出现的基本力学量只有质量 M、长度 L 及时间 T 这样三个元素,

● 采用了原子单位制后, 所有力学量都无量纲化了.

问题: 怎样从原子单位制重新返回到普通单位制?

在普通单位制里,

$$[\hbar] = ML^2 T^{-1}, \qquad [\mu] = M, \qquad [e] = M^{\frac{1}{2}} L^{\frac{3}{2}} T^{-1}$$

按照此三个物理量幂次的乘积构造一个新的物理量 $\Omega=\hbar^x\mu^ye^z$,则其量纲显然为:

$$[\Omega] = M^{x+y+z/2} L^{2x+3z/2} T^{-x-z}$$

① 若要求 $\Omega = a$ 具有长度的量纲,则

$$x + y + z/2 = 0$$
, $2x + 3z/2 = 1$, $-x - z = 0$

其解为 x=2, y=-1, z=-2. 因此,

$$a = \frac{\hbar^2}{\mu e^2} \approx 0.53 \times 10^{-10} \text{ }$$

原子单位制中的无量纲长度欲返回到普通单位制,须乘上此a (玻尔半径).

② 若要求 $\Omega = \mathcal{E}$ 具有能量的量纲,则

$$x + y + z/2 = 1$$
, $2x + 3z/2 = 2$, $-x - z = -2$

其解为 x = -2, y = 1, z = 4. 因此,

$$\mathcal{E} = \frac{\mu e^4}{\hbar^2} \approx 27.21$$
 电子伏特

原子单位制中无量纲能量欲返回到普通单位制,须乘以 \mathcal{E} .

在高斯单位制基础上进一步采取原子单位制,可把氢原子的径向薛定谔方程简化为:

$$\chi_l''(r) + \left[2E + \frac{2}{r} - \frac{l(l+1)}{r^2}\right]\chi_l(r) = 0$$

显然, r=0 和 $r=\infty$ 是此方程的两个奇点.

① 如前分析,径向方程在奇点 r=0 邻域的渐近行为是:

$$\chi_l(r) \sim r^{l+1}$$

② 若 $r \to \infty$, 径向薛定谔方程简化为:

$$\chi_l''(r) + 2E \chi_l(r) = 0$$

以下仅限于讨论束缚态情形,即要求波函数 $\chi_l(r)$ 在 $r \to \infty$ 处趋于 0. 因此必有 E < 0. 上述方程满足束缚态边界条件的解是:

$$\chi_l(r) \sim e^{-\beta r}$$
, $\beta = \sqrt{-2E} > 0$

我们可以将径向 Schrödinger 方程的精确解设为:

$$\chi_l(r) = r^{l+1} e^{-\beta r} u(r)$$

代入前述径向方程 $\chi_l''(r)+\left[2E+\frac{2}{r}-\frac{l(l+1)}{r^2}\right]\chi_l(r)=0$, 可得:

$$ru'' + [2(l+1) - 2\beta r]u' - 2[(l+1)\beta - 1]u = 0$$

进一步引入无量纲坐标 $\xi = 2\beta r$,将此方程改写为:

$$\xi \frac{d^2 u}{d\xi^2} + [2(l+1) - \xi] \frac{du}{d\xi} - \left[(l+1) - \frac{1}{\beta} \right] u = 0$$

这是一个特殊的合流超几何方程. 将其与标准形式比较,

$$\xi \frac{d^2 u}{d\xi^2} + (\gamma - \xi) \frac{du}{d\xi} - \alpha u = 0$$

我们看到:
$$\gamma = 2(l+1) \ge 2$$
 (正整数), $\alpha = l+1-\frac{1}{\beta}$.

合流超几何方程在 $\xi = 0$ (即 $r \sim 0$) 邻域内有界的严格解为合流超几何函数 $F(\alpha, \gamma, \xi)$:

$$u(\xi) = F(\alpha, \gamma, \xi)$$

$$= 1 + \frac{\alpha}{\gamma} \xi + \frac{\alpha(\alpha + 1)}{\gamma(\gamma + 1)} \frac{\xi^{2}}{2!} + \frac{\alpha(\alpha + 1)(\alpha + 2)}{\gamma(\gamma + 1)(\gamma + 2)} \frac{\xi^{3}}{3!} + \cdots$$

$$= \sum_{k=0}^{+\infty} c_{k} \frac{\xi^{k}}{k!}, \qquad c_{k} = \frac{\alpha + k - 1}{\gamma + k - 1} c_{k-1}, \quad c_{0} = 1.$$

- 此级数解只有当 $\gamma \neq 0$ 或不等于负整数时才有意义, 此处 $\gamma = 2(l+1) \geq 2$.
- $\xi \to \infty$ 时此级数解的行为取决于 $k \sim \infty$ 的项. 注意到 $k \sim \infty$ 时有 $c_k \approx c_{k-1}$, 即:

$$F(\alpha, \gamma, \xi) \Big|_{\xi \to \infty} \sim \sum_{k=-K}^{+\infty} \frac{\xi^k}{k!} \sim e^{\xi}$$

于是,此级数解给出的 $u(\xi)$ 不能保证径向波函数 $\chi_l(r)$ 满足 $r \to \infty$ 处的束缚态边界条件.

• 对于束缚态,必须要求解 $F(\alpha, \gamma, \xi)$ 中断为一个多项式,最高 幂次为 n_r , $\alpha = -n_r$. 显然,只有当 α 取零或负整数时才 能满足此要求:

$$\alpha = l + 1 - \frac{1}{\beta} = -n_r, \qquad n_r = 0, 1, 2, \cdots$$

利用 n_r 可以重新定义一个正整数 n_r 称为主量子数:

$$n = n_r + l + 1,$$
 $n = 1, 2, 3, \cdots$

则 $\beta = \sqrt{-2E} = 1/n$, 即氢原子中电子的能量本征值是量子化的:

$$E = -\frac{1}{2}\beta^2 = -\frac{1}{2n^2}, \quad n = 1, 2, 3, \dots$$

添上能量的原子单位 ($\mu e^4/\hbar^2$), 即得:

$$E_n = -\frac{\mu e^4}{2\hbar^2} \frac{1}{n^2} = -\frac{e^2}{2a} \frac{1}{n^2}$$

式中 $a := \hbar^2/\mu e^2 \sim 0.529 \times 10^{-10} m$ 称为 Bohr 半径. 此式是著名的 Bohr 氢原子能级公式.

讨论:

• 能级的简并度. 对于给定的能级 E_n (即给定主量子数 n),角量子数 l 只能有如下 n 可能的取值:

$$l = 0, 1, 2, \dots, n-1.$$

对于每一角量子数 l, 磁量子数 m 有 (2l+1) 个可能值. 因此, 氢原子中电子 (不计其自旋时) 属于能级 E_n 的本征量子态 $\psi_{nlm}(r,\theta,\varphi)$ 总数为:

$$d_n = \sum_{l=0}^{n-1} (2l+1) = n^2$$

这就是氢原子能级 E_n 的简并度.

● 氢原子的束缚态能量本征函数的完整表达式是:

$$\psi_{nlm}(r,\theta,\varphi) = \mathcal{R}_{nl}(r) Y_{lm}(\theta,\varphi)$$

其中径向波函数 $\mathcal{R}_{nl}(r)=\chi_{nl}(r)/r$ 表为, $(\xi=2\beta r=2r/n)$

$$\mathscr{R}_{nl}(r) = \mathscr{N}_{nl} \, \xi^l e^{-\xi/2} \, F(-n+l+1, 2l+2, \xi)$$

波函数表达式里出现的 $F(-n+l+1,2l+2,\xi)$ 是所谓的拉盖尔多项式. 添上了长度的原子单位后,无量纲坐标 $\xi=2r/na$. \mathcal{N}_{nl} 是归一化常数,

$$\mathcal{N}_{nl} = \frac{2}{a^{3/2} n^2 (2l+1)!} \sqrt{\frac{(n+l)!}{(n-l-1)!}}, \quad \rightsquigarrow \int_{0}^{\infty} [\mathcal{R}_{nl}(r)]^2 r^2 dr = 1$$

$$\mathcal{R}_{nl}(r)$$
 $=\mathcal{N}_{nl}\,\xi^l e^{-\xi/2}\,F(-n+l+1,2l+2,\xi)$
 $=\frac{2r}{na}$
 $=\frac{2r}{na$

说明:

• 氢原子 Hamilton 算符 Ĥ 的本征值

$$E_n = -\frac{\mu e^4}{2\hbar^2 n^2}$$

的简并度是 n^2 , \longrightarrow 存在着 n^2 个相互正交的能量本征函数 $\psi_{nlm} = \mathcal{R}_{nl}(r) Y_{lm}(\theta, \varphi)$ $(l = 0, 1, ..., n - 1, m = -l, -l + 1, ..., l - 1, l) 与 <math>E_n$ 对应.

• 对易力学量算符集合 $\{\hat{H}, \hat{\mathbf{L}}^2, \hat{L}_z\}$ 的任意一组本征值

$$E_n = l(l+1)\hbar^2, \quad m\hbar$$

与三者的共同本征函数 $\psi_{nlm} = \mathcal{R}_{nl}(r) Y_{lm}(\theta,\varphi)$ 之间一一对应. 因此, $\{\hat{H}, \hat{\mathbf{L}}^2, \hat{L}_z\}$ 形成了描写氢原子 (不计电子的自旋自由度时) 量子力学的一组力学量算符完全集合.

• \hat{H} , $\hat{\mathbf{L}}^2$, \hat{L}_z 构成一组守恒量完全集, 量子数 n, l, m 称为好量子数。

• 径向位置概率分布: 按照波函数的概率诠释, 若氢原子处于定态 $\psi_{nlm}(r,\theta,\phi)$, 则在 (r,r+dr) 球壳中找到电子的概率为:

$$r^2 dr \int d\Omega \left| \psi_{nlm}(r,\theta,\phi) \right|^2 = [\mathcal{R}_{nl}(r)]^2 r^2 dr = [\chi_{nl}(r)]^2 dr$$

其中, 特殊的l = n - 1的态, $F(-n + l + 1, \gamma, \xi) = F(0, \gamma, \xi) = 1$

$$\chi_{n,n-1}(r) \sim r^n e^{-r/na}$$
 所以 波函数无节占 称为"圆轨道" 此情形下 概率的经向

所以,波函数无节点,称为"圆轨道". 此情形下,概率的径向分布曲线 $|\chi_{n,n-1}(r)|^2$ 的极大值所在的径向位置为:

$$r_n = n^2 a \; , \qquad n = 1, \ 2, \ 3, \ \cdots \; .$$

证明如下:

$$0 = \frac{d}{dr} |\chi_{n,n-1}(r)|^2 \Big|_{r=r_n} = \frac{d}{dr} (r^{2n} e^{-2r/na}) \Big|_{r=r_n}$$
$$= 2r_n^{2n} e^{-2r_n/na} \left(\frac{n}{r_n} - \frac{1}{na} \right) \qquad \leadsto \quad r_n = n^2 a$$

说明:

- $r_n = n^2 a$ 称为氢原子中电子的最可几半径. 尽管在量子力学中电子并无严格的轨道,理论上只能给出电子位置的分布概率,但最可几半径与 Bohr 旧量子论给出的电子轨道半径完全相同.
- 固定轨道量子数 l, n = l + 1, l + 2, ...,节点数依次增加。

概率密度分布随角度的变化:

若氢原子处于定态 $\psi_{nlm}(r,\theta,\varphi)$, $(Y_{lm} \sim P_l^m(\theta)e^{im\varphi})$, 在 (θ,φ) 方向的立体角中找到电子的概率为:

$$\left|Y_{lm}(\theta,\varphi)\right|^2 d\Omega \sim \frac{(2l+1)(l-m)!}{4\pi(l+m)!} \left|P_l^m(\cos\theta)\right|^2 d\Omega$$

它与方位角 φ 无关. 因此,概率密度分布关于绕 z 轴的旋转是对称的.

回顾连带 Legendre 多项式 $P_l^m(\cos\theta)$ 的表达式 (m>0):

$$P_l^m(\xi) = (1 - \xi^2)^{m/2} \frac{d^m}{d\xi^m} P_l(\xi), \qquad P_l^{-m}(\xi) = (-1)^m \frac{(l-m)!}{(l+m)!} P_l^m(\xi)$$
$$= \frac{(1 - \xi^2)^{m/2}}{2^l \cdot l!} \frac{d^{l+m}}{d\xi^{l+m}} (\xi^2 - 1)^l,$$

$$\begin{split} P_0^0(\cos\theta) &= 1 \,, \ P_1^0(\cos\theta) = \cos\theta \,, \ P_1^1(\cos\theta) = \sin\theta \,, \ P_1^{-1}(\cos\theta) = -\frac{\sin\theta}{2} \\ &|Y_{00}|^2 = \frac{1}{4\pi} \,, \ |Y_{10}|^2 = \frac{3}{4\pi}\cos^2\theta \,, \ |Y_{11}|^2 = |Y_{1,-1}|^2 = \frac{3}{8\pi}\sin^2\theta \end{split}$$

我们看到: s 轨道 (l=0) 的角分布是球对称的,而 p 轨道 (l=1) 的角分布呈哑铃状.

• 电流密度矢量与磁矩: $(Y_{lm} \sim P_l^m(\theta)e^{im\varphi})$

当氢原子处于定态 $\psi_{nlm}(r,\theta,\varphi)$, 电子的电流密度矢量由下式给出 (电荷为 -e, e > 0):

$$\mathbf{j} = \frac{ie\hbar}{2\mu} \left[\psi_{nlm}^* \nabla \psi_{nlm} - \psi_{nlm} \nabla \psi_{nlm}^* \right]$$

现在计算**j**的各分量. 采用球坐标系, $\mathbf{1}$ 。 $\mathbf{1}$ 。 $\mathbf{1}$

$$\nabla = \mathbf{e}_r \partial_r + \frac{1}{r} \mathbf{e}_\theta \partial_\theta + \frac{1}{r \sin \theta} \mathbf{e}_\varphi \partial_\varphi$$

注意到 $\psi_{nlm}(r,\theta,\varphi)$ 的径向因子 $\mathcal{R}_{nl}(r)$ 与 θ -因子 $P_l^m(\cos\theta)$ 都是实函数, 所以:

 $j_r = j_\theta = 0$

都是买函数, 所以:

但电子绕 z轴的环电流密度 j_{φ} 不为零:

$$j_{\varphi} = \frac{ie\hbar}{2\mu r \sin \theta} \left[\psi_{nlm}^* \partial_{\varphi} \psi_{nlm} - \psi_{nlm} \partial_{\varphi} \psi_{nlm}^* \right]$$
$$= \frac{ie\hbar}{2\mu r \sin \theta} 2im|\psi_{nlm}|^2$$

现在求电子轨道磁矩. j_{φ} 是绕 z 的环电流密度,通过 $d\sigma = rd\theta dr$ 的电流为 $dI = j_{\varphi} d\sigma$, 贡献磁矩为 $d\mathbf{M} = \mathbf{k} S dI/c$, S 为电流绕 z 轴一圈围的面积.

$$\mathbf{M} = \frac{\mathbf{k}}{c} \int d\mathbf{I} \cdot S = \frac{\mathbf{k}}{c} \int (rd\theta \, dr) \, j_{\varphi} \, \pi r^2 \sin^2 \theta$$
$$= -\frac{e\hbar m}{2\mu c} \mathbf{k} \int d^3 x \, |\psi_{nlm}|^2 = -\frac{e\hbar m}{2\mu c} \, \mathbf{k}$$

$$M_3 = -\frac{e\hbar m}{2\mu c} = -\mu_B m$$
, $\mu_B = \frac{e\hbar}{2\mu c}$,称为 Bohr 磁子.

说明:

- $M_3 = -\mu_B m$, $\mu_B = \frac{e\hbar}{2\mu c}$. 显然, 磁矩与量子数 m 有关, 与角动量磁量子数符号相反.对于 s 态, l = m = 0, 磁矩为零 (实际上电流密度矢量亦为零).
- 原子物理学中常常把磁矩与相应的角动量的比值称为回转磁 比率 γ. 对于氢原子中电子的"轨道"运动,

$$\gamma = \frac{M_3}{L_3} = -g_l \frac{e}{2\mu c}$$

其中 g_l 称为g 因子. 此处 $g_l = 1$.

讨论:

氢原子的结果对于类氢离子:

$$He^{+}, Li^{++}, Be^{+++}$$

等也都适用,只需将氢原子之原子核电荷量 e 替换为类氢离子之 原子核电荷量Ze, μ 替换成约化质量即可. 类氢离子的能级公式 是:

 $E_n = -\frac{\mu e^4 Z^2}{2\pi^2 n^2}, \quad n = 1, 2, 3, \cdots$

作业:

曾谨言《量子力学教程》(第三版): P116: 5.1, 5.4. 5.8

质量为 μ 的粒子在半径为 a 的球形匣子里运动,即在球方势阱中运动

$$V(r) = \begin{cases} 0, & r < a \\ \infty, & r > a \end{cases}$$

先考虑 s 态, l=0, 径向方程

$$\chi_0''(r) + \frac{2\mu}{\hbar^2} [E - V(r)] \chi_0 = 0$$

边条件: $\chi_0(0) = 0$, $\chi_0(a) = 0$

$$0 \le r \le a$$
, $\chi_0''(r) + k^2 \chi_0 = 0$, $k = \frac{\sqrt{2\mu E}}{\hbar}, E > 0$

利用 r=0 处边界条件解为: $\chi_0 = A \sin kr$ 利用 r=a 处边界条件解为: $ka = (n_r+1)\pi$, $n_r=0,1,2,\dots \Rightarrow k = \frac{(n_r+1)\pi}{a}$

能量本征值:

$$E_{nr,0} = \frac{\pi^2 \hbar^2 (n_r + 1)^2}{2\mu a^2}, \quad n_r = 0, 1, 2...$$
归一化波函数: $\chi_{n_r,0} = \sqrt{\frac{2}{a}} \sin \frac{(n_r + 1)\pi r}{a}, 0 \le r \le a,$
$$\int dr [\chi_{n_r,0}]^2 = 1$$

$$l \neq 0$$
 情形: $k = \frac{\sqrt{2\mu E}}{\hbar}$,

$$R_l(r)'' + \frac{2}{r}R_l(r)' + \left[k^2 - \frac{l(l+1)}{r^2}\right]R_l(r) = 0, \quad (0 \le r \le a)$$

定义无量刚量: $\rho = kr$,

$$R_l(\rho)'' + \frac{2}{\rho} R_l(\rho)' + \left[1 - \frac{l(l+1)}{\rho^2}\right] R_l(\rho) = 0, \quad (0 \le \rho \le ka)$$

此为球 Bessel 方程,解为球 Bessel 函数 $j_l(\rho)$ 和球 Neumann 函数 $n_l(\rho)$,由 $\rho \to 0$ 的渐进行为:

$$j_l(\rho) \to \frac{\rho^l}{(2l+1)!!}, \quad n_l \to -(2-l)!!\rho^{-(l+1)}$$

 j_l 物理上可接受, 而 n_l 是不可接受的。解

$$R_l(\rho) \propto j_l(k r)$$
,

再由 $\rho = ka$ 的边界条件给出:

$$j_l(k\,a)=0\,,$$

 $j_l(\xi)$ 零点为分立的,记为 $\xi_{n_r l}$, $n_r = 0, 1, 2, \ldots$,对应能量为:

$$E_{n_r l} = \frac{\hbar^2}{2\mu a^2} \xi_{n_r l}, \quad n_r = 0, 1, 2, \dots$$

l n_r	0	1	2	3
0	π	2π	3π	4π
1	4.492	7.725	10.904	14.066
2	5.764	9.095	12.323	15.515
3	6.988	10.417	13.698	16.924

质量为 μ 的粒子在三维各向同性谐振子势 V(r) 中运动,

$$V(r) = \frac{1}{2}\mu\omega^2 r^2$$

径向方程 (令 $\hbar = \omega = \mu = 1$, 特征长度, $a^{-1} = \sqrt{\frac{\hbar}{\mu\omega}}$, 特征能量 $\epsilon_0 = \hbar\omega$):

$$R_l''(r) + \frac{2}{r}R_l' + \left[2E - r^2 - \frac{l(l+1)}{r^2}\right]R_l(r) = 0$$

r=0 是正则奇点, $r=\infty$ 是非正则奇点。

- 由前面分析, $r \to 0$ 时, $R_l \sim r^l$.
- $r \to \infty$ 时,上面方程化为

$$R_l''(r) - r^2 R_l(r) = 0$$

 $r \to \infty$ 时, $e^{\pm r^2/2}$ 满足方程,由于要满足束缚态边条件,只有 $e^{-r^2/2}$ 满足。

• 解可设为

$$R_l = r^l e^{-r^2/2} u(r)$$

$$R''_l(r) + \frac{2}{r}R'_l + \left[2E - r^2 - \frac{l(l+1)}{r^2}\right]R_l(r) = 0$$

$$R_l = r^l e^{-r^2/2}u(r)$$

 R_l 带入上面方程,得到 u(r) 满足的方程:

$$u'' + \frac{2}{r}(l+1-r^2)u' + [2E - (2l+3)]u = 0$$

$$\Leftrightarrow \xi = r^2, \left(\frac{d^2}{dr^2} - \frac{1}{r} \frac{d}{dr} = 4\xi \frac{d^2}{d\xi^2} \right)$$

$$\xi \frac{d^2}{d\xi^2} u + (\gamma - \xi) \frac{d}{d\xi} u - \alpha u = 0, \quad \alpha = \frac{1}{2} (l + \frac{3}{2} - E), \gamma = l + \frac{3}{2}.$$

这是合流超几何方程 $\gamma \neq$ 整数:两个解:

$$u_1 \propto F(\alpha, \gamma, \xi), \quad u_2 \propto F(\alpha - \gamma + 1, 2 - \gamma, \xi)$$

两个解:

$$u_1 \propto F(\alpha, \gamma, \xi), \quad u_2 \propto \xi^{1-\gamma} F(\alpha - \gamma + 1, 2 - \gamma, \xi)$$

 $\xi \to 0$ 时, $u_2 \propto \xi^{1-\gamma} = r^{-2l-1} \Rightarrow R_l \sim r^{-l-1}$,物理上不可接受。所以,

$$u \propto F(\alpha, \gamma, \xi) = F\left(\frac{1}{2}(l + \frac{3}{2} - E), l + \frac{3}{2}, \xi\right)$$
$$F(\alpha, \gamma, \xi) = 1 + \frac{\alpha}{\gamma}\xi + \frac{\alpha(\alpha + 1)}{\gamma(\gamma + 1)}\frac{\xi^2}{2} + \dots + \frac{\alpha(\alpha + 1)\dots(\alpha + n - 1)}{\gamma(\gamma + 1)\dots(\gamma + n - 1)}\frac{\xi^n}{n!}\dots$$

 $r \to \infty$ 时, $F(\alpha, \gamma, \xi) \sim e^{\xi} \Rightarrow R_l \sim e^{r^2/2}$,发散,不满足束缚态边界条件,所以 $F(\alpha, \gamma, \xi)$ 必须截断成多项式,要求

$$\alpha = \frac{1}{2}(l + \frac{3}{2} - E) = -n_r, \quad n_r = 0, 1, 2, \dots$$

 $\Rightarrow E = 2n_r + l + \frac{3}{2}$

令 $N=2n_r+l$, 加上能量单位:

$$E_N = E_{n_r,l} = (N + \frac{3}{2})\hbar\omega,$$

 $N = 0, 1, 2, \dots; \quad n_r = 0, 1, \dots, [N/2].$

对应的径向波函数 (恢复长度单位, $a^{-1} = \sqrt{\frac{\hbar}{\mu\omega}}$),并归一化后:

$$R_{n_r,l}(r) = a^{3/2} \left[\frac{2^{l+2-n_r}(2l+2n_r+1)!!}{\sqrt{\pi n_r}[(2l+1)!!]^2} \right]^{1/2} \times (ar)^l e^{-a^2r^2/2} F(-n_r, l+\frac{3}{2}, a^2r^2),$$

$$\int r^2 dr [R_{n_r l}(r)]^2 = 1$$

 n_r 对应径向节点数: (不算 0 和 ∞), l=0

 n_r 对应径向节点数: (不算 0 和 ∞), l=1

 n_r 对应径向节点数: (不算 0 和 ∞), l=2

讨论:

• 能级简并度: E_N 只和 N 有关, 给定 E_N , $N=2n_r+l$,

$$n_r = 0$$
, 1, 2, ..., $(N-1)/2$ 或 $N/2$ $l = N-2n_r = N$, $N-2$, $N-4$, ... $1(N$ 奇) 或 $0(N$ 偶) $2l+1 = 2N+1$, $2N-3$, $2N-7$, ... $3(N$ 奇) 或 $1(N$ 偶)

给出能级简并度: $f_N = \frac{1}{2}(N+1)(N+2)$. 比一般的中心力场的问题的能级简并度要高。

• 直角坐标系中求解:

$$\begin{split} H=&H_x+H_y+H_z\\ H_x=&-\frac{\hbar^2}{2\mu}\frac{\partial^2}{\partial x^2}+\frac{1}{2}\mu\omega^2x^2,\quad H_y=&-\frac{\hbar^2}{2\mu}\frac{\partial^2}{\partial y^2}+\frac{1}{2}\mu\omega^2y^2,\\ H_z=&-\frac{\hbar^2}{2\mu}\frac{\partial^2}{\partial z^2}+\frac{1}{2}\mu\omega^2z^2 \end{split}$$

解为

$$\psi_{n_x n_y n_z}(x, y, z) = \psi_{n_x}(x)\psi_{n_y}(y)\psi_{n_z}(z), \quad n_x, n_y, n_z = 0, 1, 2, \dots$$

$$E_{n_x n_y n_z} = (n_x + \frac{1}{2})\hbar\omega + (n_y + \frac{1}{2})\hbar\omega + (n_z + \frac{1}{2})\hbar\omega$$

$$= (N + \frac{3}{2})\hbar\omega, \quad N = n_x + n_y + n_z.$$

• 直角坐标系中求解时简并度: E_N 只跟 N 有关,给定 N, $N = n_x + n_y + n_z$

$$n_x=0,$$
 1, 2, ..., $N-1,$ N $n_y+n_z=N,$ $N-1,$ $N-2,$..., 1, 0 (n_y,n_z) 数目 $N+1,$ $N,$ $N-1,$..., 2, 1

总的可能性即简并度:

$$f_N = 1 + 2 + \dots + N + (N+1) = \frac{1}{2}(N+1)(N+2).$$

与球坐标时一致。

- 能级有简并,区分简并能级需要由与哈密顿量对易的其他的 算符的本征值来标记. 构成守恒量的完全集。
- 球坐标求解与直角坐标求解实际上是选取不同的守恒量的完 全集, $\{H, \mathbf{L}^2, L_z\}$, 和 $\{H_x, H_y, H_z\}$, 解分别为他们的共同本 征态,分别为两组正交归一基矢,可以看成是两个不同的表 象。
- 由于不同能级之间的波函数正交,只有处于相同能级的波函 数之间可能有非零内积。所以两组基矢中处于相同能级的两 组基矢之间差一个幺正变换。 如 N=1. 球坐标 $\psi_{n_r lm} \sim \psi_{011}, \psi_{01-1}, \psi_{010}$,

直角坐标, $\Phi_{n_x n_u n_z} \sim \Phi_{100}, \Phi_{010}, \Phi_{001}$

$$\begin{pmatrix} \psi_{011} \\ \psi_{01-1} \\ \psi_{010} \end{pmatrix} = \begin{pmatrix} -\frac{1}{\sqrt{2}} & -\frac{i}{\sqrt{2}} & 0 \\ \frac{1}{\sqrt{2}} & -\frac{i}{\sqrt{2}} & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} \Phi_{100} \\ \Phi_{010} \\ \Phi_{001} \end{pmatrix}$$

总结

- 我们这一章讨论了球对称势场下粒子的运动. 角动量是守恒量。对易守恒量完全集 $\{H, \mathbf{L}^2, L_z\}$ 。
- 将波函数按 \mathbf{L}^2 , L_z 本征态展开, $\psi_E(r,\theta,\varphi) = \mathcal{R}_l(r) Y_{lm}(\theta,\varphi)$, 径向波函数满足一个一维的方程,将三维问题转化为一维量子力学问题

$$\label{eq:linear_equation} \left[\frac{1}{r}\frac{d^2}{dr^2}r + \frac{2\mu}{\hbar^2}(E-V(r)) - \frac{l(l+1)}{r^2}\right]\mathcal{R}_l(r) = 0$$

- 有互相不对易的守恒量,能级一般来说简并。一般来说 n_r, l, m 量子数,能级和 n_r, l 有关,2l+1 度简并。
- 氢原子: 简并度更高, n².
- 无限深球方势阱: *l*=0 时, 径向, 一维无限深方势阱。
- 三维各向同性谐振子: $E_N = (N + \frac{3}{2})\hbar\omega$, 简并度 $f_N = \frac{1}{2}(N+1)(N+2)$ 。两个不同的表象 $\{H, \mathbf{L}^2, L_z\}$ 和 $\{H_x, H_y, H_z\}$ 。

作业:

曾谨言《量子力学教程》(第三版): P116: 5.7, 5.10

附录: 高斯单位制和国际单位制

高斯单位制的基本公式是: $F = \frac{Q_1 Q_2}{r^2}$, 长度单位 cm, 力单位是达因 dyne = g·cm/s², 电荷单位 statcoulomb (statC) 或 esu.

SI 单位制: 基本公式是 $\frac{F}{L}=\frac{\mu_0}{2\pi}\frac{I_1I_2}{d}$, $\mu_0=4\pi\times 10^{-7}N/A^2$, 定义电流单位 A 安培。库仑由公式 $F=\frac{Q_1Q_2}{4\pi\epsilon_0r^2}$ 定义,真空光速 $c=\frac{1}{\sqrt{\mu_0\epsilon_0}}$ 。

	11/01/	$\nabla \mu_0 c_0$
	Gaussian	SI
Gauss' Law (E)	$\nabla \cdot \mathbf{E} = 4\pi \rho(x)$	$\nabla \cdot \mathbf{E} = \frac{1}{\epsilon_0} \rho(x)$
Gauss' Law (E)	$\nabla \cdot \boldsymbol{D} = 4\pi \rho_f(x)$	$\nabla \cdot \mathbf{D} = \rho_f(x)$
Gauss' Law (M)	$\nabla \cdot \mathbf{B} = 0$	$\nabla \cdot \mathbf{B} = 0$
Ampère's Law	$ abla imes m{B} - rac{1}{c}rac{\partial m{E}}{\partial t} = rac{4\pi}{c}m{J}$	$\nabla \times \boldsymbol{B} - (\epsilon_0 \mu_0) \frac{\partial \boldsymbol{E}}{\partial t} = \mu_0 \boldsymbol{J}$
Ampère's Law	$\nabla \times \boldsymbol{H} - \frac{1}{c} \frac{\partial \boldsymbol{D}}{\partial t} = \frac{4\pi}{c} \boldsymbol{J}_f$	$ abla imes oldsymbol{H} - rac{\partial oldsymbol{D}}{\partial t} = oldsymbol{J}_f$
Faraday's Law	$\nabla \times \boldsymbol{E} + \frac{1}{c} \frac{\partial \boldsymbol{B}}{\partial t} = 0$	$\nabla \times \mathbf{E} + \frac{\partial \mathbf{B}}{\partial t} = 0$
Lorentz Force Law	$F = Q(E + \frac{v}{c} \times B)$	$F = Q(E + v \times B)$
	$oldsymbol{E} = - abla \phi - rac{1}{c}\partial_t oldsymbol{A}$	$oldsymbol{E} = - abla \phi - \partial_t oldsymbol{A}$
	$oldsymbol{B} = abla imes oldsymbol{A}$	$oldsymbol{B} = abla imes oldsymbol{A}$
	$m{D} = (1 + 4\pi\chi_e) m{E} = \epsilon m{E}$	$m{D} = \epsilon_0 (1 + \chi_e) m{E} = \epsilon m{E}$
	$m{P}=\chi_em{E}$	$P = \epsilon_0 \chi_e E$
	$B = (1 + 4\pi\chi_m)H = \mu H$	$\mid \mathbf{B} = \mu_0 (1 + \chi_m) \mathbf{H} = \mu \mathbf{H}$
	$m{M}=\chi_mm{H}$	$m{M} = \chi_m m{H}$

高斯
$$\rightarrow$$
 SI: $Q \rightarrow \frac{1}{\sqrt{4\pi\epsilon_0}}$ $(\boldsymbol{B}, \boldsymbol{A}) \rightarrow \epsilon$

$$Q o \frac{1}{\sqrt{4\pi\epsilon_0}}Q, (\boldsymbol{E},\phi) o \sqrt{4\pi\epsilon_0}(\boldsymbol{E},\phi), \ (\boldsymbol{B},\boldsymbol{A}) o c\sqrt{4\pi\epsilon_0}(\boldsymbol{B},\boldsymbol{A}) = \frac{\sqrt{4\pi}}{\sqrt{\mu_0}}(\boldsymbol{B},\boldsymbol{A})$$

$$\mathcal{B}$$

$$(\boldsymbol{B}, \boldsymbol{A}) \rightarrow c\sqrt{4\pi\epsilon_0}(\boldsymbol{B}, \boldsymbol{A}) = \frac{\sqrt{4\pi}}{\sqrt{\mu_0}}(\boldsymbol{B}, \boldsymbol{A}), \; \boldsymbol{D} - \boldsymbol{H} \rightarrow \sqrt{4\pi\mu_0}\boldsymbol{H}, \; \boldsymbol{P} \rightarrow \frac{1}{\sqrt{4\pi\epsilon_0}}\boldsymbol{P}, \; \boldsymbol{M} \rightarrow \sqrt{\frac{\mu_0}{4\pi}}\boldsymbol{M}$$

$$(\boldsymbol{B}, \boldsymbol{A}) \rightarrow c\sqrt{4\pi\epsilon_0}(\boldsymbol{B}, \boldsymbol{A}) = \frac{\sqrt{4\pi}}{\sqrt{\mu_0}}(\boldsymbol{B}, \boldsymbol{A}), \ \boldsymbol{D} \rightarrow \sqrt{\frac{4\pi}{\epsilon_0}}\boldsymbol{D},$$

高斯单位制中 $[\mathbf{E}] = [\mathbf{B}]$, $[Qv] = [\mathbf{J}]$, $[\phi] = [\mathbf{A}]$. $\chi_{em}^{SI} = 4\pi\chi_{em}^{G}$

附录:关于二阶常微分方程的解

参考:王竹溪《特殊函数概论》 考虑二阶常微分方程:

$$w''(z) + p(z)w'(z) + qw(z) = 0$$

w(z) 为未知的函数, p(z) 和 q(z) 为已知的复变函数, 求满足某出条件 $w(z_0) = c_0$, $w'(z_0) = c_1$ 的 w(z)。

设 p(z),q(z) 在一定的区域内,除若干孤立奇点外,是 z 的单值解析函数,区域内的点分为两类,

- 方程的常点: p(z) 和 q(z) 在某点 z_0 及其邻域内是解析的,则 z_0 称为方程的常点。
- 方程的奇点: 只要 p(z) 和 q(z) 之一在某点不是解析的, z_0 就是方程的奇点。

附录:

定理一: 如果 p(z) 和 q(z) 在圆 $|z-z_0| < R$ 内是单值解析的,则 方程在此园内有唯一的一个解 w(z) 满足初条件

$$w(z_0) = c_0, w'(z_0) = c_1,$$

并且 w(z) 在此圆内是单值解析的,

$$w(z) = \sum_{n=0}^{\infty} c_n (z - z_0)^n,$$

其中 c_0 , c_1 由初值条件给出。

附录:

定理二:如果 z_0 是方程的奇点,则在 z_0 的邻域 $|z-z_0| < R$ 内,(R 足够小使环状域内无方程的奇点),方程的两个线性无关解为

$$w_1(z) = (z - z_0)^{\rho_1} \sum_{n = -\infty}^{\infty} c_n (z - z_0)^n,$$

$$w_2(z) = (z - z_0)^{\rho_2} \sum_{n = -\infty}^{\infty} d_n (z - z_0)^n, \quad (\stackrel{\text{df}}{=} \rho_1 - \rho_2 \neq \stackrel{\text{gg}}{=} \stackrel{\text{df}}{=})$$

$$\vec{g} w_2(z) = gw_1(z) \ln(z - z_0) + (z - z_0)^{\rho_1} \sum_{n = -\infty}^{\infty} d_n (z - z_0)^n,$$

$$(\stackrel{\text{df}}{=} \rho_1 - \rho_2 = \stackrel{\text{gg}}{=} \stackrel{\text{df}}{=})$$

 $\rho_{1,2}, c_n, d_n, g$ 都是待定常数。带入方程求解,一般情形下,有无穷个联立方程,每个方程有无穷个未知数,级数解法不便。

正则解

若上面洛朗展开有有限阶

$$w_1(z) = (z - z_0)^{\rho_1} \sum_{n=0}^{\infty} c_n (z - z_0)^n, \quad (c_0 \neq 0)$$

$$w_2(z) = gw_1(z)\ln(z-z_0) + (z-z_0)^{\rho_2} \sum_{n=0}^{\infty} d_n(z-z_0)^n, \quad (d_0 \neq 0)$$

(g=0 时 $\rho_1-\rho_2 \notin \mathbb{Z}; g\neq 0$ 时 $\rho_1-\rho_2 \in \mathbb{Z}$), 称为正则解。

定理: 方程在他的奇点 z_0 的邻域 $0 < |z - z_0| < R$ 内有两个正则解的充要条件是

$$(z-z_0)p(z) \approx (z-z_0)^2 q(z) \approx |z-z_0| < R \text{ pmf.}$$

满足上述条件的奇点称为正则奇点,否则为非正则奇点。

附录: 球贝塞尔函数

一般的贝塞尔方程:

$$y''(z) + \frac{1}{2}y'(z) + \left(1 - \frac{\nu^2}{2}\right)y = 0$$

ν可以取复数。 球贝塞尔 (spherical Bessel) 方程为

$$y''(x) + \frac{2}{x}y'(x) + \left[1 - \frac{l(l+1)}{x^2}\right]y = 0, \quad l = 0, 1, 2, \dots$$

可以化为贝塞尔方程: 令 $y = \frac{1}{\sqrt{x}}v(x)$,

$$v''(x) + \frac{1}{x}v'(x) + \left[1 - \frac{(l+1/2)^2}{x^2}\right]v = 0$$

y(x) 两个独立解为:

$$\mathbf{j}_{l}(x) = \sqrt{\frac{\pi}{2x}} J_{l+1/2}(x) , \quad \mathbf{n}_{l}(x) = (-1)^{l+1} \sqrt{\frac{\pi}{2x}} J_{-l-1/2}(x) = (-1)^{l+1} \mathbf{j}_{-l-1}(x)$$

或线性叠加的形式:

$$h_l(x) = j_l(x) + i n_l(x), \quad h_l^*(x) = j_l(x) - i n_l(x)$$

附录: 球贝塞尔函数

可用初等函数表示:

$$j_l(x) = (-1)^l x^l \left(\frac{1}{x} \frac{d}{dx}\right)^l \frac{\sin x}{x}$$

$$n_l(x) = (-1)^l x^l \left(\frac{1}{x} \frac{d}{dx}\right)^l \frac{\cos x}{x}$$

$$h_l(x) = -i(-1)^l x^l \left(\frac{1}{x} \frac{d}{dx}\right)^l \frac{e^{ix}}{x}$$

最简单的几个:

$$j_0(x) = \frac{\sin x}{x}, \quad j_1(x) = \frac{\sin x}{x^2} - \frac{\cos x}{x},$$

$$n_0(x) = -\frac{\cos x}{x}, \quad n_1(x) = \frac{\cos x}{x^2} - \frac{\sin x}{x},$$

$$h_0(x) = -\frac{ie^{ix}}{x}, \quad n_1(x) = -\left(\frac{1}{x} + \frac{i}{x^2}\right)e^{ix},$$

$$r \to 0$$
 肚的渐近行

 $j_l(x) \sim \frac{x^l}{(2l+1)!!}, \quad n_l(x) \sim -\frac{(2l-1)!!}{x^{l+1}}, \quad h_l(x) \sim -i\frac{(2l-1)!!}{x^{l+1}},$

 $x \to \infty$ 时的渐近行为

 $x \to 0$ 时的渐近行为

 $j_l(x) \sim \frac{1}{r} \sin(x - l\pi/2), \quad n_l(x) \sim -\frac{1}{r} \cos(x - l\pi/2),$

 $h_l(x) \sim -\frac{i}{r}e^{i(x-l\pi/2)}$,