

Luigi E. Picasso

Lezioni
di
Meccanica Quantistica

seconda edizione

Edizioni ETS

www.edizioniets.com

© Copyright 2015
EDIZIONI ETS
Piazza Carrara, 16-19, I-56126 Pisa
info@edizioniets.com
www.edizioniets.com

Distribuzione
Messagerie Libri SPA
Sede legale: via G. Verdi 8 - 20090 Assago (MI)

Promozione
PDE PROMOZIONE SRL
via Zago 2/2 - 40128 Bologna

ISBN 978-884674310-7

Indice

1	La Crisi della Fisica Classica	
1.1	Modelli Atomici	1
1.2	Il Problema delle Dimensioni Atomiche e del Collasso per Irraggiamento	4
1.3	Difficoltà Connesse con i Calori Specifici	7
1.4	L'Effetto Fotoelettrico	11
2	Da Einstein a de Broglie	
2.1	I Fotoni	14
2.2	L'Effetto Compton	16
2.3	Generalità sugli Spettri. Le Ipotesi di Bohr	17
2.4	I Livelli Energetici dell'Idrogeno Secondo Bohr	19
2.5	Livelli dell'Oscillatore e di una Particella su un Segmento	23
2.6	Teorie di Einstein e di Debye dei Calori Specifici dei Solidi	25
2.7	I Calori Specifici dei Gas	31
2.8	Comportamento ondulatorio delle particelle: esperimenti di Bragg e di Davisson e Germer	35
3	Introduzione ai Postulati della Meccanica Quantistica	
3.1	Introduzione	39
3.2	L'Interferometro di Mach e Zehnder	40
3.3	Esperimenti di Interferenza con Singoli Fotoni	41
3.4	Descrizione degli Stati di Polarizzazione di un Fotone	45
3.5	Discussione degli Esperimenti con il Polaroid	47
3.6	Misure Compatibili e Misure Incompatibili. Il Principio di Indeterminazione di Heisenberg	52
4	I Postulati della Meccanica Quantistica	
4.1	Il Principio di Sovrapposizione	56
4.2	Osservabili	58
4.3	Probabilità di Transizione	61
4.4	Conseguenze e Postulato di von Neumann	62
4.5	Operatori Associati alle Osservabili	66
4.6	Proprietà degli Operatori Associati alle Osservabili	68
4.7	Digressione sulla Notazione di Dirac	70
4.8	Valori Medi	72
4.9	Stati Puri e Miscele Statistiche	74
4.10	Osservabili Compatibili	78

4.11	Relazioni di Indeterminazione	82
4.12	Postulato di Quantizzazione	83
5	L'Oscillatore Armonico	
5.1	Positività degli Autovalori dell'Energia	87
5.2	I Livelli Energetici dell'Oscillatore Armonico	89
6	Teoria delle Rappresentazioni	
6.1	Rappresentazioni	93
6.2	La Rappresentazione di Heisenberg per l'Oscillatore Armonico	96
6.3	Trasformazioni Unitarie e il Teorema di von Neumann	97
6.4	La Rappresentazione di Schrödinger: Considerazioni Preliminari	101
6.5	La Rappresentazione di Schrödinger	103
6.6	Interpretazione Fisica delle Rappresentazioni di Schrödinger e degli Impulsi	109
6.7	Gli Autovettori Impropri delle q_i e delle p_i	112
6.8	Relazione fra le Rappresentazioni delle Coordinate e degli Impulsi ...	115
6.9	Le q e le p come Osservabili	118
7	L'Equazione di Schrödinger per Sistemi Unidimensionali	
7.1	La Hamiltoniana della Particella Libera	122
7.2	Il teorema di Degenerazione. Inversioni Spaziali	124
7.3	Caratteristiche Generali delle Soluzioni dell'Equazione di Schrödinger nel Caso Unidimensionale	127
7.4	Le Soluzioni dell'Equazione di Schrödinger: Autovalori Discreti	130
7.5	Le Soluzioni dell'Equazione di Schrödinger: Autovalori Continui	133
8	Sistemi Unidimensionali	
8.1	L'oscillatore armonico unidimensionale in Rappresentazione di Schrödinger	137
8.2	Buca di Potenziale	140
8.3	L'Effetto Tunnel	144
9	Evoluzione Temporale	
9.1	L'Evoluzione Temporale nello Schema di Schrödinger	149
9.2	L'Evoluzione Temporale nello Schema di Heisenberg	155
9.3	Il Limite Classico della Meccanica Quantistica	158
10	Il Momento Angolare	
10.1	Il Momento Angolare: Regole di Commutazione	162
10.2	Il Momento Angolare: Autovalori	165
10.3	Operatori di Rotazione	168
10.4	Il Momento Angolare Orbitale	169
11	Particella in Campo Centrale	
11.1	L'Equazione di Schrödinger in Campo Centrale	173
11.2	Sistemi di Due Particelle: Separazione delle Variabili	176
11.3	Livelli Energetici degli Idrogenoidi	179
11.4	L'Oscillatore Armonico Tridimensionale Isotropo	184

12	Perturbazioni ai Livelli Energetici	
12.1	Teoria delle Perturbazioni: Trattazione Euristica	187
12.2	L'Effetto Stark nell'Idrogeno	190
12.3	Teoria delle Perturbazioni al Primo Ordine: Trattazione Formale	195
12.4	Teoria delle Perturbazioni al Secondo Ordine e il Caso dei Livelli Quasi Degeneri	197
13	Transizioni Elettromagnetiche	
13.1	Introduzione	201
13.2	La Teoria delle Perturbazioni per l'Evoluzione Temporale	202
13.3	La Teoria Semiclassica dell'Irraggiamento	205
13.4	L'Emissione Spontanea	208
13.5	Transizioni di Dipolo Elettrico	211
13.6	Regole di Selezione I	213
13.7	Atomo in Campo Magnetico: l'Effetto Zeeman Normale	217
13.8	Polarizzazione e Distribuzione Angolare della Radiazione Emessa	221
13.9	La Vita Media del Livello $n = 2$ dell'Atomo di Idrogeno	224
14	Introduzione alla Fisica Atomica	
14.1	L'Approssimazione di Campo Centrale	228
14.2	Il Metodo Variazionale	232
14.3	Il Livello Fondamentale dell'Elio	233
14.4	Gli Atomi Alcalini	236
14.5	Trattazione Quantistica degli Atomi Alcalini	240
15	Sistemi Composti. Il Principio di Pauli	
15.1	Lo Spazio degli Stati per un Sistema di più Particelle: Prodotto Tensoriale di Spazi di Hilbert	246
15.2	Lo Spin dell'Elettrone	248
15.3	Composizione di Momenti Angulari	251
15.4	Il Principio di Esclusione di Pauli	255
16	Atomi con più Elettroni	
16.1	I Livelli dell'Atomo di Elio	261
16.2	Classificazione dei Livelli Atomici	265
16.3	Relazione fra Configurazione Elettronica e Termini Spettroscopici: l'Atomo di Carbonio	268
16.4	Interazione Spin-Orbita. Struttura Fine dei Livelli	272
16.5	Gerarchia dei Numeri Quantici. Regole di Selezione II	279
16.6	Atomo in Campo Magnetico: l'Effetto Zeeman Anomalo	282
17	Teoria Elementare dello Scattering	
17.1	Introduzione	291
17.2	La Sezione d'Urto	292
17.3	Il Caso Unidimensionale	293
17.4	Il Caso Tridimensionale	296
17.5	Il Teorema Ottico	300
17.6	Potenziale Centrale	302

17.7	Applicazioni	305
17.8	Urto fra Particelle Identiche	308
17.9	Il Teorema di Reciprocità e il Bilancio Dettagliato	310
18	I Paradossi della Meccanica Quantistica	
18.1	Introduzione	312
18.2	La Scatola di de Broglie	313
18.3	Il Gatto di Schrödinger	315
18.4	Cos'è una Misura?	316
18.5	Il Paradosso di Einstein–Podolsky–Rosen	317
18.6	Il Teorema di Bell	320
	Appendice - Valori Numerici delle Costanti	323
	Indice Analitico	325