

Examen Kwantummechanica

Juli 2014

Het is open boek examen: enkel het boek van Bransden en Joachain mag gebruikt worden. Niets anders. Schrijf duidelijk, wat niet duidelijk is kan niet worden nagekeken. Veel succes!

Vraag 1: korte inzichts-vragen [10 ptn]

- Alle fysische toestanden, ψ , voldoen aan $H\psi = E\psi$. Ja of neen? Leg zeer kort uit [2 ptn].
- Gegeven de Schrödingervergelijking, $i\hbar\partial_t\Psi = -\frac{\hbar^2}{2m}\nabla^2\Psi + (V(x) + C)\Psi$, met C een reële constante en $V(x)$ een potentiaal. Toon aan dat de oplossingen met $C = 0$ fysisch equivalent zijn aan oplossingen waarvoor $C \neq 0$. Wat wil dit zeggen in de klassieke limiet? [2ptn].
- Beschouw de samengestelling van N spin 1/2 deeltjes. Wat is de dimensie van de vectorruimte van toestanden dat dit samengesteld systeem beschrijft? Neem aan dat de enigste vrijheidsgraden de spin vrijheidsgraden zijn en dat er geen ruimtelijk gedeelte is. Leg uit. [2 ptn]
- Leg nu op dat die N systemen voldoen aan de Fermi-Dirac statistiek omdat ze identieke deeltjes zijn. Wat is nu de dimensie van toestanden van het samengesteld systeem? Leg kort uit. [2 ptn]
- Geef een matrix representatie van de operator S_z voor willekeurige N indien het systeem voldoet aan de Fermi-Dirac statistiek [2 ptn].

Vraag 2: Interactie tussen straling en materie [4 ptn]

Beschrijf de Hamiltoniaan die de interactie van een geladen deeltje met een electro-magnetisch veld beschrijft met behulp van de vectorpotentiaal \vec{A} en de electrostatische potentiaal ϕ . Bewijs dat dit systeem ijk-invariant is.

Vraag 3: Storingsrekening [6 ptn]

Beschouw een kwantum systeem met 3 lineair onafhankelijke toestanden. De Hamiltoniaan, in matrix vorm is:

$$H = V_0 \begin{pmatrix} (1 - \epsilon) & 0 & 0 \\ 0 & 1 & \epsilon \\ 0 & \epsilon & 2 \end{pmatrix} \quad (1)$$

met V_0 een constante en ϵ een klein getal ($\epsilon \ll 1$)

- Bereken de eigenwaarden en eigenvectoren van de onverstoorte Hamiltoniaan ($\epsilon = 0$). [1pnt]
- Bereken de eigenwaarden van H exact. Maak een Taylorontwikkeling in functie van ϵ . [1pnt]
- Gebruik 1ste en 2de orde niet-ontaarde storingsrekening om een energie correctie te vinden op de niet-ontaarde eigentoestand. [2pnt]
- Vind een energie correctie voor de 2 initieel ontaarde toestanden (dus tot op 1ste orde). [2pnt]