
Κβαντική Φυσική Ι

Ενότητα 23: Σκέδαση σε τετραγωνικά δυναμικά

Ανδρέας Τερζής

Σχολή Θετικών Επιστημών

Τμήμα Φυσικής

2 Τίτλος Ενότητας

Σκοποί ενότητας

• Σκοπός της ενότητας είναι να μελετήσει την
περίπτωση σκέδασης σε σκαλοπάτι δυναμικού,
σε ορθογώνιο φράγμα και σε δέλτα φράγμα.

3 Τίτλος Ενότητας

Περιεχόμενα ενότητας

• Σκέδαση σε σκαλοπάτι δυναμικού

• Σκέδαση σε τετραγωνικό φράγμα δυναμικού

• Σκέδαση σε δέλτα φράγμα δυναμικού

4 Τίτλος Ενότητας

Σκέδαση σε σκαλοπάτι δυναμικού

• Η συνάρτηση δυναμικού που περιγράφει το
σκαλοπάτι δυναμικού είναι

𝑉(𝑥) =
0, 𝑥 ≤ 0
𝑉0, 𝑥 > 0

Με την βοήθεια της συνάρτησης «θήτα» του Heaviside
η έκφραση για το δυναμικό παίρνει την μορφή
𝑉 𝑥 = 𝑉0Θ x .

• Θα μελετήσουμε την περίπτωση Ε > V0.

5 Τίτλος Ενότητας

Εξισώσεις Schro dinger και η λύση τους

• Για 𝑥 ≤ 0, η εξίσωση Schro dinger είναι

𝜓Ι
′′ + 𝑘2𝜓Ι = 0, με 𝑘2 =

2𝑚𝐸

ℏ2
.

Η αντίστοιχη λύση είναι 𝜓Ι 𝑥 = 𝐴+𝑒
𝑖𝑘𝑥 + 𝐴−𝑒

−𝑖𝑘𝑥. Ο πρώτος όρος συμβολίζει το
προσπίπτον στο φράγμα κύμα και ο δεύτερος το ανακλώμενο.

• Για 𝑥 > 0, η εξίσωση Schro dinger είναι

𝜓ΙI
′′ + 𝑘′2𝜓II = 0, με 𝑘′2 =

2𝑚(𝐸−𝑉0)

ℏ2
.

Η αντίστοιχη λύση είναι 𝜓ΙI 𝑥 = 𝐵+𝑒
𝑖𝑘′𝑥 + 𝐵−𝑒

−𝑖𝑘′𝑥.

Ο πρώτος όρος είναι το διερχόμενο κύμα. Δεν υπάρχει ανακλώμενο (αφού στην
περιοχή ΙΙ δεν έχουμε κάποιο φράγμα), και άρα η λύση της περιοχής ΙΙ είναι

𝜓ΙI 𝑥 = 𝐵+𝑒
𝑖𝑘′𝑥.

• Οι συνοριακές συνθήκες είναι

𝜓Ι 0 = 𝜓ΙΙ 0 ⟹ Α+ + Α− = Β+, 𝜓Ι
′ 0

= 𝜓ΙΙ
′ 0

⟹ Α+ − Α− =
𝑘′

𝑘
Β+

6 Τίτλος Ενότητας

Συντελεστές ανάκλασης και διάδοσης

• Γενικά, όταν εμφανίζεται ένα φράγμα δυναμικού, το ρεύμα
πιθανότητας σχετίζεται με τους συντελεστές διάδοσης και
ανάκλασης, 𝑇 και 𝑅 αντίστοιχα. Αποτελούν ένα μέτρο της
ποσότητας των σωματιδίων που ανακλώνται από το φράγμα
δυναμικού ή το διαπερνούν.

• Ικανοποιούν την εξίσωση 𝑅 + 𝑇 = 1.

• Τα 𝑅 και 𝑇 ορίζονται ως

Τ =
𝑗𝛿
𝑗𝜋
, R =

𝑗𝑎
𝑗𝜋

όπου 𝑗𝜋, 𝑗𝛿 , 𝑗𝑎 είναι το προσπίπτον ρεύμα πιθανότητας, το
διερχόμενο και το ανακλώμενο αντίστοιχα. Οι ποσότητες αυτές
είναι τα μέτρα των αντίστοιχων διανυσμάτων.

7 Τίτλος Ενότητας

Συντελεστές ανάκλασης και διάδοσης
για σκαλοπάτι δυναμικού

• Στην προηγούμενη ενότητα βρήκαμε ότι για μια
κυματοσυνάρτηση της μορφής 𝜓 = Α𝑒𝑖𝑘𝑥 έχουμε

𝑗 =
ℏ𝑘

𝑚
𝐴 2. Άρα 𝑗𝜋 =

ℏ𝑘

𝑚
Α+

2, 𝑗𝛿 =
ℏ𝑘′

𝑚
B+

2, 𝑗𝑎 =
ℏ𝑘

𝑚
Α−

2.

• Άρα 𝑅 =
ℏ𝑘

𝑚
Α−

2

ℏ𝑘

𝑚
Α+

2
=

Α−
2

Α+
2 , 𝑇 =

ℏ𝑘′

𝑚
B+

2

ℏ𝑘

𝑚
Α+

2
=

𝑘′

𝑘

B+
2

Α+
2

• Προσθέτουμε τις συνοριακές συνθήκες κατά μέλη και έχουμε

2Α+ = Β+ 1 +
𝑘′

𝑘
⟹

𝐵+

𝐴+

2
=

4𝑘2

𝑘+𝑘′ 2 .

• Άρα ο συντελεστής διάδοσης είναι Τ =
4𝑘𝑘′

𝑘+𝑘′ 2 .

• Ο συντελεστής ανάκλασης είναι 𝑅 = 1 − 𝑇 =
𝑘−𝑘′

𝑘+𝑘′

2

8 Τίτλος Ενότητας

Κάποιες παρατηρήσεις

• Αν το προσπίπτον έχει φορά από τα δεξιά προς τα αριστερά, οι συντελεστές
ανάκλασης και διάδοσης δεν μεταβάλλονται. Το μόνο που χρειάζεται να κάνουμε
για να το διαπιστώσουμε είναι η εναλλαγή 𝑘 ⟷ 𝑘′.

• Για την περίπτωση όπου Ε < V0, 𝑘′2 < 0. Άρα μπορούμε να γράψουμε
𝑘′2 = −𝛾2 ⟹ 𝑘′ = 𝑖𝛾.

• Άρα 𝑅 =
𝑘−𝑖𝛾

𝑘+𝑖𝛾

2
= 1 και επομένως Τ = 0.

• Αυτό σημαίνει ότι η πιθανότητα να ανακλαστεί το σωμάτιο είναι 1 και η
πιθανότητα να διαπεράσει το φράγμα 0.Αυτό μπορεί να εξηγηθεί φυσικά και ως
εξής: Η κυματοσυνάρτηση στην περιοχή ΙΙ, όπως εύκολα μπορούμε να
διαπιστώσουμε παίρνοντας και την συνθήκη ότι θα πρέπει να είναι τετραγωνικά
ολοκληρώσιμη θα

είναι 𝜓ΙΙ = Β𝑒−𝑘
′𝑥 με 𝑘′ =

2𝑚(𝑉0−𝐸)

ℏ
. Είναι λοιπόν μια εκθετικά φθίνουσα

συνάρτηση η οποία μηδενίζεται στο άπειρο. Άρα η πιθανότητα να φτάσουν τα
σωματίδια στο άπειρο είναι μηδέν και άρα είναι λογικό να μην υπάρχει διάδοση.

9 Τίτλος Ενότητας

Ορθογώνιο φράγμα δυναμικού

• Η συνάρτηση δυναμικού είναι

𝑉 𝑥 =
0, 𝑥 < 0

𝑉0, 0 ≤ 𝑥 ≤ 𝐿
0, 𝑥 > 𝐿

• Για Ε > 𝑉0 γραφουμε κατ’ ευθείαν τις λύσεις που αντιστοιχούν στην κάθε περιοχή
𝜓Ι = e𝑖𝑘𝑥 + 𝐴−𝑒

−𝑖𝑘𝑥

(Για ευκολία έχουμε θέσει Α+ = 1, έτσι ώστε το τετράγωνο του συντελεστή 𝐴−
μπροστά από το ανακλώμενο κύμα να εκφράζει την πιθανότητα ανάκλασης, δηλ.
R 2 = 𝐴−

2).

• 𝜓ΙΙ = Β+𝑒
𝑖𝑘′𝑥 + 𝐵−𝑒

−𝑖𝑘′𝑥, 𝜓ΙΙΙ = 𝐶𝑒𝑖𝑘𝑥, με 𝑘2 =
2𝑚𝐸

ℏ2
,

𝑘′2 =
2𝑚(𝐸−𝑉0)

ℏ2
.

• Ο συντελεστής ανάκλασης είναι 𝑅 = 𝐴 2 και ο συντελεστής διάδοσης είναι
Τ = 𝐶 2.

10 Τίτλος Ενότητας

Συνοριακές συνθήκες

• 𝜓Ι 0 = 𝜓ΙΙ 0 ⟹ 1 + Α− = Β+ + Β− (1)

• 𝜓Ι
′(0) = 𝜓ΙΙ

′ (0) ⟹ 𝑖𝑘 1 − 𝐴 = 𝑖𝑘′(Β+ − Β−) (2)

• 𝜓ΙI 𝐿 = 𝜓ΙΙI L ⟹ 𝐵+𝑒
𝑖𝑘′𝐿 + 𝐵−𝑒

−𝑖𝑘′𝐿 = 𝐶𝑒𝑖𝑘𝐿(3)

• 𝜓ΙI
′ 𝐿 = 𝜓ΙΙI

′ L ⟹

𝐵+𝑒
𝑖𝑘′𝐿 − 𝐵−𝑒

−𝑖𝑘′𝐿 =
𝑘

𝑘′
𝐶𝑒𝑖𝑘𝐿 (4)

11 Τίτλος Ενότητας

Συντελεστές ανάκλασης και διάδοσης-
σκιαγράφηση διαδικασίας

• Διαιρούμε την σχέση (3) με την (4) και έχουμε:

𝐵+𝑒
𝑖𝑘′𝐿 + 𝐵−𝑒

−𝑖𝑘′𝐿

𝐵+𝑒
𝑖𝑘′𝐿 − 𝐵−𝑒

−𝑖𝑘′𝐿
=
𝑘′

𝑘
⟹

𝐵+
𝐵−

𝑒𝑖𝑘
′𝐿 + 𝑒−𝑖𝑘

′𝐿

𝐵+
𝐵−

𝑒𝑖𝑘
′𝐿 − 𝑒−𝑖𝑘

′𝐿
=
𝑘′

𝑘
 (5)

• Διαιρούμε την σχέση (1) με την (2) και παίρνουμε μια σχέση της
μορφής

1+Α

1−Α
= 𝑓

𝐵+

𝐵−
. Όμως ο λόγος

𝐵+

𝐵−
 είναι γνωστός από την

σχέση (5) και άρα μπορούμε αν βρούμε και την μορφή του Α
συναρτήσει γνωστών παραμέτρων.

12 Τίτλος Ενότητας

Συντελεστές ανάκλασης και διάδοσης-
Τελικές εκφράσεις

• Βρίσκουμε λοιπόν ότι

𝑅 =
𝑈0

2𝑠𝑖𝑛2𝑘′𝐿

𝑈0
2𝑠𝑖𝑛2𝑘′𝐿 + 4𝑘2𝑘′2

,

𝑇 = 1 − 𝑅 =
4𝑘2𝑘′2

𝑈0
2𝑠𝑖𝑛2𝑘′𝐿 + 4𝑘2𝑘′2

με U0 =
2𝑚𝑉0

ℏ2
.

13 Τίτλος Ενότητας

Περίπτωση Ε < 𝑉0

• Σε αυτήν την περίπτωση, όπως και στο σκαλοπάτι
δυναμικού, θέτουμε 𝑘′ = 𝑖𝛾.

• Έτσι

𝑅 =
𝑈0

2𝑠𝑖𝑛2iγ𝐿

𝑈0
2𝑠𝑖𝑛2𝑖𝛾𝐿 − 4𝑘2𝛾2

• Έχουμε

𝑠𝑖𝑛𝑖𝛾𝐿 =
𝑒𝑖𝑖𝛾𝐿−𝑒−𝑖𝑖𝛾𝐿

2𝑖
=

𝑒−𝛾𝐿−𝑒𝛾𝐿

2𝑖
= 𝑖

𝑒𝛾𝐿−𝑒−𝛾𝐿

2
=

𝑖𝑠𝑖𝑛ℎ𝛾𝐿

• Άρα 𝑅 =
𝑈0

2𝑠𝑖𝑛2hγ𝐿

𝑈0
2𝑠𝑖𝑛2ℎ𝛾𝐿+4𝑘2𝛾2

, 𝑇 =
4𝑘2γ2

𝑈0
2𝑠𝑖𝑛2ℎ𝛾𝐿+4𝑘2𝛾2

.

14 Τίτλος Ενότητας

Φαινόμενο σήραγγος

• Φαινόμενο σήραγγος είναι εκείνο το κβαντομηχανικό
φαινόμενο κατά το οποίο ένα σωματίδιο «διασχίζει» ένα
φράγμα δυναμικού που κλασικά θα αδυνατούσε.

• Αυτό συμβαίνει π.χ. στο ορθογώνιο φράγμα δυναμικού όταν
Ε < V0. Στην περιοχή ΙΙ όπου κλασικά το σωμάτιο δεν θα
μπορούσε να υπάρξει, στην κβαντομηχανική υπάρχει
κυματοσυνάρτηση και είναι

𝜓ΙΙ = Β+𝑒
−𝛾𝑥 + 𝐵−𝑒

𝛾𝑥 .

• Στην κβαντομηχανική λοιπόν σαν γενικό συμπέρασμα το
σωμάτιο ανακλάται ακόμα και όταν η ενέργειά του του
επιτρέπει να περάσει από το φράγμα δυναμικού, και
διασχίζει το φράγμα δυναμικού ακόμα και όταν κλασικά η
ενέργειά του δεν του το επιτρέπει.

15 Τίτλος Ενότητας

Σκέδαση σε δέλτα φράγμα ως οριακή
περίπτωση

• Το δυναμικό δέλτα 𝑉 𝑥 = 𝑐𝛿(𝑥), μπορεί να μελετηθεί θεωρώντας το ως οριακή
περίπτωση του ορθογωνίου φράγματος, δηλ. 𝐿 → 0, 𝑉0 → ∞ έτσι ώστε το
εμβαδόν του ορθογωνίου να διατηρείται σταθερό: 𝐿𝑉0 = 𝑐.

• Από το ορθογώνιο φράγμα έχουμε 𝛾2 =
2𝑚(𝑉0−𝐸)

ℏ2
. Για δέλτα φράγμα 𝛾 → V0.

• Άρα 𝛾𝐿 → V0𝐿 = 𝑉0𝐿 𝐿 = 𝑐 𝐿 → 0

• Εφ’ όσον ισχύει αυτή η προσέγγιση, 𝑠𝑖𝑛ℎ𝛾𝐿 ≈ 𝛾𝐿.

• Άρα ο συντελεστής διάδοσης γίνεται

Τ =
4𝑘2

𝑈0
2𝐿2 + 4𝑘2

.

Αντικαθιστούμε με 𝑘2 =
2𝑚𝐸

ℏ2
, U0 =

2𝑚𝑉0

ℏ2
 και V0

2𝐿2 = 𝑐2 και καταλήγουμε

Τ =
k2ℏ4

k2ℏ4 +𝑚2𝑐2

16 Τίτλος Ενότητας

Σκέδαση σε δέλτα φράγμα-εξίσωση
Schro dinger

• Οι λύσεις στις δύο περιοχές του δυναμικού 𝑉 𝑥 = 𝑐𝛿(𝑥) είναι
𝜓Ι = 𝑒𝑖𝑘𝑥 + 𝐴𝑒−𝑖𝑘𝑥

𝜓ΙΙ = Β𝑒𝑖𝑘𝑥

με 𝑘2 =
2𝑚𝐸

ℏ2
.

• Οι συνοριακές συνθήκες είναι
𝜓Ι 0 = ψΙΙ 0 ⟹ 1 + Α = Β

• Παίρνοντας την εξίσωση Schro dinger και ολοκληρώνοντας στο διάστημα
−𝜀, 𝜀 με 𝜀 ⟶ 0, όπως ακριβώς και στην περίπτωση των δέσμιων

καταστάσεων παίρνουμε την συνθήκη ασυνέχειας της παραγώγου

𝜓ΙΙ
′ 0 − 𝜓′

Ι 0 =
2𝑚𝑐𝜓(0)

ℏ2
⟹

𝑖𝑘𝐵 − 𝑖𝑘 1 − 𝐴 =
2𝑚𝑐𝐵

ℏ2

17 Τίτλος Ενότητας

Συντελεστής διάδοσης

• Αφαιρώντας την δεύτερη σχέση από την πρώτη
καταλήγουμε ότι

Β =
𝑖𝑘ℏ2

𝑖𝑘ℏ2 −𝑚𝑐

• Άρα ο συντελεστής διάδοσης είναι

Τ = Β 2 =
𝑘2ℏ4

𝑘2ℏ4 +𝑚2𝑐2

Τέλος Ενότητας

19 Τίτλος Ενότητας

Χρηματοδότηση
• Το παρόν εκπαιδευτικό υλικό έχει αναπτυχθεί στo πλαίσιo του

εκπαιδευτικού έργου του διδάσκοντα.

• Το έργο «Ανοικτά Ακαδημαϊκά Μαθήματα στο Πανεπιστήμιο Αθηνών»
έχει χρηματοδοτήσει μόνο την αναδιαμόρφωση του εκπαιδευτικού
υλικού.

• Το έργο υλοποιείται στο πλαίσιο του Επιχειρησιακού Προγράμματος
«Εκπαίδευση και Δια Βίου Μάθηση» και συγχρηματοδοτείται από την
Ευρωπαϊκή Ένωση (Ευρωπαϊκό Κοινωνικό Ταμείο) και από εθνικούς
πόρους.

20 Τίτλος Ενότητας

Σημείωμα Αναφοράς

Copyright Πανεπιστήμιο Πατρών,Ανδρέας Τερζής ,2014. Ανδρέας Τερζής .
«Κβαντική Φυσική Ι. Σκέδαση σε τετραγωνικά δυναμικά». Έκδοση: 1.0. Πάτρα
2014. Διαθέσιμο από τη δικτυακή διεύθυνση:
https://eclass.upatras.gr/courses/PHY1957/

https://eclass.upatras.gr/courses/PHY1957/

21 Τίτλος Ενότητας

Σημείωμα Αδειοδότησης
Το παρόν υλικό διατίθεται με τους όρους της άδειας χρήσης Creative Commons
Αναφορά, Μη Εμπορική Χρήση Παρόμοια Διανομή 4.0 [1] ή μεταγενέστερη, Διεθνής
Έκδοση. Εξαιρούνται τα αυτοτελή έργα τρίτων π.χ. φωτογραφίες, διαγράμματα
κ.λ.π., τα οποία εμπεριέχονται σε αυτό και τα οποία αναφέρονται μαζί με τους
όρους χρήσης τους στο «Σημείωμα Χρήσης Έργων Τρίτων».

[1] http://creativecommons.org/licenses/by-nc-sa/4.0/

Ως Μη Εμπορική ορίζεται η χρήση:
• που δεν περιλαμβάνει άμεσο ή έμμεσο οικονομικό όφελος από την χρήση του έργου, για

το διανομέα του έργου και αδειοδόχο
• που δεν περιλαμβάνει οικονομική συναλλαγή ως προϋπόθεση για τη χρήση ή πρόσβαση

στο έργο
• που δεν προσπορίζει στο διανομέα του έργου και αδειοδόχο έμμεσο οικονομικό όφελος

(π.χ. διαφημίσεις) από την προβολή του έργου σε διαδικτυακό τόπο

Ο δικαιούχος μπορεί να παρέχει στον αδειοδόχο ξεχωριστή άδεια να χρησιμοποιεί το έργο για
εμπορική χρήση, εφόσον αυτό του ζητηθεί.

[1] http:/creativecommons.org/licenses/by-nc-sa/4.0/

