Программа курса «Квантовая механика» 

(для всех групп факультета 

Экспериментальной и теоретической физики МИФИ)

Аннотация

В современной науке квантовая механика занимает важное место, поскольку формирует основные идеи современного подхода к описанию микромира и дает язык такого описания, который является единственно возможным для целого ряда разделов физики. Так, не существует неквантовой теории твердого тела, неквантовой теории ядра, неквантовой теории элементарных частиц и т.д. Квантовая химия, современная биофизика возникли только после создания квантовой механики. Поэтому курс квантовой механики занимает особое место среди различных разделов физики, входящих в программу обучения физиков, как теоретиков, так и экспериментаторов. А для студентов-физиков, работа которых будет связана с конденсированным состоянием вещества, ядерной физикой, физикой элементарных частиц, а также для специалистов в области ядерной энергетики этот курс представляет собой основное «орудие труда».

В предлагаемом курсе излагаются физические основы и математические методы нерелятивистской квантовой механики. С точки зрения содержания предлагаемый курс традиционен для подготовки физиков в рамках стандартных университетских программ. Изложение включает операторный и матричный методы квантовой механики, квантование простейших физических систем, теорию момента и спина, квазиклассическое приближение, теорию возмущений и переходов, задачу рассеяния. Особенностью предлагаемого курса является включение во все его разделы большого количества тестовых задач и примеров (то есть простейших задач с выбором ответа из нескольких предлагающихся), которые, во-первых, позволят преподавателю организовать эффективный и постоянный контроль текущей успеваемости студентов, а также могут быть использованы для самоконтроля. Курс рассчитан на бакалавров физики различных специальностей, и слушается на 3 году обучения. 

Цель и задачи курса:

Целью данного курса квантовой механики является ознакомление студентов с основными понятиями и принципами квантовой механики и ее математическим аппаратом. Студенты научатся пользоваться математическим аппаратом квантовой механики, будут способны применять его к исследованию простейших квантовых систем: атома водорода, ротатора, осциллятора и др., а также для решения простейших задач. Овладение квантовой механикой в таком объеме позволит студентам в будущем изучать другие разделы современной физики.

Интерфейс входных и выходных компетенций студентов:

Предполагается, что студенты, слушающие данный курс, знают математический анализ, линейную алгебру, теорию вероятностей, общую физику и теоретическую механику в объеме стандартной программы обучения студентов физических специальностей университетов. В результате изучения курса квантовой механики студенты научатся пользоваться этими понятиями и математическим аппаратом квантовой механики, будут способны самостоятельно применять их к исследованию квантовых систем, использовать полученные знания при изучении многих специальных разделов современной физики, таких как квантовая теория поля, теория атомного ядра и твердого тела, теория элементарных частиц.
Место предлагаемого учебно-методического комплекса по 

курсу «квантовой механики» в МИФИ:


Предлагаемый учебно-методический комплекс по квантовой механике предназначен для студентов всех специальностей Факультета экспериментальной и теоретической физики МИФИ. Курс годовой. 

Первый семестр обучения (16 недель): 2 часа лекций, 3 часа семинарских занятий в неделю. В середине семестра проводится семестровая контрольная работа (8 неделя). В конце семестра студенты сдают семестровое («большое») домашнее задание. В сессию сдается экзамен за первую половину курса. 

Второй семестр обучения (15 недель): 3 часа лекций, 2 часа семинарских занятий в неделю. В середине семестра проводится семестровая контрольная работа (8 неделя). В конце семестра студенты сдают семестровое («большое») домашнее задание. В сессию сдается экзамен за вторую половину курса. 

Программа курса: 

1 СЕМЕСТР

1-2 недели

Место квантовой механики в современной физической науке. Постоянная Планка. Основные экспериментальные факты, лежащие в основе квантовой механики. Постулаты квантовой механики и их физический смысл. 

3-4 недели

Операторы физических величин. Уравнения на собственные значения и собственные функции.. Свойства собственных значений и собственных функций линейных самосопряженных операторов. Матрицы операторов и представления волновой функции. Унитарные преобразования базиса. Соотношения коммутации. Одновременная измеримость физических величин. Соотношения неопределенности Гейзенберга.

5-6 недели

Временное уравнение Шредингера. Причинность. Плотность потока вероятности. Стационарные состояния. Решение задачи с начальными условиями. Зависимость средних от времени. Интегралы движения. Законы сохранения и симметрии. Четность. 

7-8 недели

Общие свойства стационарных состояний одномерного движения. Квантование энергии в потенциале притяжения. Бесконечно глубокая потенциальная яма.

9-10 недели

Гармонический осциллятор. Уровни энергии и волновые функции (решение в виде ряда). Вычисления с осцилляторными функциями. Прохождение потенциальных барьеров.

11-12 недели

Момент импульса: операторы, коммутационные соотношения, решение уравнений на собственные значения. Повышающий и понижающий операторы момента. Матричная теория момента.
13-14 недели

Задача двух тел. Движение в центральном поле. Общие свойства движения в центральном поле. Уравнение для радиальной волновой функции Сферический осциллятор. Водородоподобный атом. Уровни энергии и волновые функции. Случайное вырождение. 
15-16 недели

Спин элементарных частиц. Спиновые операторы и спиновые волновые функции. Спин 1/2. Матрицы Паули и их свойства. 
2 СЕМЕСТР

1 неделя

Собственный магнитный момент. Уравнение Паули. Движение заряженной частицы в магнитном поле. Уровни Ландау. 
2 неделя

Сложение моментов. Коэффициенты Клебша-Гордана. Сложение двух спинов ½. Классификация спиновых функций в системе из двух частиц.

3-4 недели

Квазиклассическое приближение. Квазиклассические решения уравнения Шредингера, сшивка квазиклассических решений. Правило квантования Бора-Зоммерфельда. Квазиклассический коэффициент прохождения через барьер. Вероятность альфа распада в квазиклассическом приближении. Метод Тамаса-Ферми.
5-6 недели

Теория стационарных возмущений для состояний дискретного спектра. Случай невырожденного спектра. Примеры.

7-8 недели

Теория стационарных возмущений для состояний дискретного спектра. Случай вырожденного спектра. Примеры.

9-10 недели

Теория нестационарных возмущений. Переходы под влиянием возмущений, зависящих от времени. Адиабатические и внезапные возмущения. 

11 неделя

Переходы под действием периодического возмущения. Резонансное приближение. Переходы в непрерывный спектр.
12-13 недели

Системы тождественных частиц в квантовой механике. Бозоны и фермионы. Обменное взаимодействие. Принцип запрета Паули. Операторы уничтожения и рождения. Коммутационные соотношения.
14-15 я недели
Квантовое описание рассеяния. Упругие столкновения. Амплитуда и сечение рассеяния. Интегральное уравнение задачи рассеяния. Борновское приближение. Упругое рассеяние быстрых электронов атомами. Борновский ряд. Понятие фазовой теории рассеяния. 

1
6

_1245961609.unknown

_1245963682.unknown

_1245964141.unknown

_1245964245.unknown

_1245964494.unknown

_1245964611.unknown

_1245964755.unknown

_1245964790.unknown

_1245964850.unknown

_1245964994.unknown

_1245965036.unknown

_1245964895.unknown

_1245964835.unknown

_1245964778.unknown

_1245964706.unknown

_1245964730.unknown

_1245964637.unknown

_1245964579.unknown

_1245964602.unknown

_1245964509.unknown

_1245964363.unknown

_1245964412.unknown

_1245964442.unknown

_1245964385.unknown

_1245964304.unknown

_1245964329.unknown

_1245964283.unknown

_1245964198.unknown

_1245964215.unknown

_1245964235.unknown

_1245964180.unknown

_1245964154.unknown

_1245963910.unknown

_1245964048.unknown

_1245964112.unknown

_1245964124.unknown

_1245964069.unknown

_1245963975.unknown

_1245963989.unknown

_1245963962.unknown

_1245963743.unknown

_1245963818.unknown

_1245963886.unknown

_1245963766.unknown

_1245963706.unknown

_1245963719.unknown

_1245963693.unknown

_1245962245.unknown

_1245963599.unknown

_1245963639.unknown

_1245963672.unknown

_1245963616.unknown

_1245963542.unknown

_1245963591.unknown

_1245963525.unknown

_1245961971.unknown

_1245962106.unknown

_1245962194.unknown

_1245962077.unknown

_1245961670.unknown

_1245961774.unknown

_1245961908.unknown

_1245961872.unknown

_1245961682.unknown

_1245961640.unknown

_1245961658.unknown

_1245961616.unknown

_1245961167.unknown

_1245961371.unknown

_1245961503.unknown

_1245961567.unknown

_1245961602.unknown

_1245961559.unknown

_1245961442.unknown

_1245961451.unknown

_1245961430.unknown

_1245961285.unknown

_1245961332.unknown

_1245961344.unknown

_1245961305.unknown

_1245961217.unknown

_1245961269.unknown

_1245961193.unknown

_1245960906.unknown

_1245961053.unknown

_1245961104.unknown

_1245961131.unknown

_1245961073.unknown

_1245960988.unknown

_1245961017.unknown

_1245960974.unknown

_1245960717.unknown

_1245960825.unknown

_1245960846.unknown

_1245960808.unknown

_1245960604.unknown

_1245960695.unknown

_1245960445.unknown

