
Dr. J.-M. Wagner SS 2024

Servicezentrum Lehre der Technischen Fakultät

1

Zur Vorlesung „Grundlagen der Materialwissenschaft“

Online-Lesehilfe 3: Essenz der Quantentheorie

Inhalt

Unterkapitel 2.3: Essenz der Quantentheorie

 2.3.1 Bindungszustände für Elektronen und Folgerungen

 2.3.2 Wellenfunktion und Schrödingergleichung

 2.3.3 Zustände, Wellen, Energie und Impuls

Unterkapitel 2.4: Ergänzende Quantentheorie

Unterkapitel 2.5: Zusammenfassungen zu Kapitel 2

Unterkapitel 2.3: Essenz der Quantentheorie

Der Stoff dieses Unterkapitels ist einerseits viel zu schwer und zu kompliziert für das 2. Ba-

chelor-Semester, andererseits ist er für die MaWi-Grundlagen unverzichtbar. Also beschrän-

ken wir uns auf das minimal Notwendige, insbesondere bezüglich der Mathematik (es wird

aber eine kleine Übungsaufgabe dazu geben). Merken Sie sich zumindest, wo Sie die jeweili-

gen Informationen nachlesen können, sobald Sie sie später einmal brauchen – und das werden

Sie: Moderne elektronische Bauelemente sind nur anhand der Quantenmechanik zu verstehen.

Apropos „verstehen“: Einer der bedeutendsten Quantentheoretiker, Richard Feynman (Nobel-

preis 1965), warnt: No, you’re not going to be able to understand it. […] You see, my physics

students don’t understand it either. That is because I don’t understand it. Nobody does. Viel-

mehr ist es so, daß man die seltsam anmutenden Quanteneffekte, die sich nicht in das bis dato

bekannte physikalische Weltbild einordnen lassen (weshalb sie „nicht zu verstehen“ sind!), als

neue Grundlage ansehen muß und als neuen Ausgangspunkt, von dem her sich dann weite-

re Beobachtungen verstehen lassen.

Am Ende wird sich vieles zum Glück wieder stark vereinfachen lassen, und sehr viel von

dem, was zum Verständnis nötig ist, kennt man bereits aus der Chemie (bzw. sollte man es

von dort her kennen), nämlich die Prinzipien dessen, wie Atome aufgebaut sind und wie sich

die Elektronen darin verhalten. Und genau damit geht es auch los.

2.3.1 Bindungszustände für Elektronen und Folgerungen

Die negativ geladenen Elektronen werden vom positiv geladenen Atomkern angezogen (Cou-

lomb-Wechselwirkung). Eine klassische Rechnung (analog zur Planetenbewegung) liefert

komplett falsche Ergebnisse – denn die Experimente liefern etwas ganz anderes. Auch wenn

man versucht, die Leitfähigkeit der Metalle auf der Grundlage der klassischen Physik zu

verstehen, scheitert man (das werden wir uns noch näher anschauen).

Der Ansatz mit der Coulomb-Wechselwirkung ist zwar nicht falsch, jedoch baut die klassi-

sche Rechnung auf einem falschen Grundverständnis der atomaren Verhältnisse auf. Um das

zu verstehen, schauen wir uns zunächst einfache experimentell belegte Fakten bezüglich der

Elektronen im Atom an (bzw. erinnern wir uns an das, was in Chemie dazu dran war).

Alle Elektronen eines Atoms sind negativ geladen und verteilen sich um den positiv gelade-

nen Atomkern. Von innen nach außen betrachtet, ist eines von ihnen sozusagen das letzte; es

Dr. J.-M. Wagner SS 2024

Servicezentrum Lehre der Technischen Fakultät

2

sitzt am weitesten außen und ist am schwächsten gebunden, d. h. es kann am leichtesten

abgetrennt werden. Klassisch betrachtet, ist die dazu nötige Arbeit das Integral vom jew.

Anfangsabstand rStart bis nach ∞; je nach rStart können in dieser klassischen Rechnung sehr

unterschiedliche Werte dafür herauskommen (wie beim atomaren Bildungspotential).

Gemessen wird aber für diesen Vorgang der Ionisierung für alle Atome derselben Art immer

genau derselbe Wert (das ist die bereits im Abschnitt 2.1.1 erwähnte Ionisierungsenergie I).

Also befindet sich dieses Elektron innerhalb des Atoms immer in einem speziellen, bezüglich

der Energie eindeutig festgelegten Bindungszustand; andere Energien sind nicht möglich. Und

das gilt laut weiteren experimentellen Befunden auch für alle anderen Elektronen: Bei jeder

Atomsorte gibt es nur ganz bestimmte Bindungszustände mit ganz bestimmten, für die jewei-

lige Atomsorte typischen Energiewerten.

Innerhalb des Coulomb-Potentialtrichters sieht das schematisch so aus:

Jeder rote Querstrich befindet sich bei genau der Energie, die zu dem Bindungszustand des

jeweiligen Elektrons gehört. Diese tatsächlich in einem Atom vorkommenden Energiewerte

nennt man auch Energieniveaus. Im Grundzustand des Atoms (niedrigste Gesamtenergie)

sind nur die untersten Niveaus mit Elektronen besetzt; die höheren Niveaus sind zwar da, aber

leer (im Bild oben gestrichelt, sowie alle darüberliegenden). Jedes Energieniveau kann nur

eine begrenzte Zahl von Elektronen aufnehmen; dieser Maximalwert ist immer geradzahlig

(d. h. er beträgt mindestens zwei) und folgt einer speziellen Systematik (Details später).

Zusätzlich zu den unterschiedlichen Energien gibt es noch weitere „innere Unterscheidungs-

merkmale“ zwischen den Elektronen (Details später), so daß sich letztlich jedes Elektron in

seinem Bindungszustand von allen anderen unterscheidet. Und das gilt nicht nur für Elek-

tronen in Atomen, sondern immer; dies ist das fundamental wichtige Pauli-Prinzip der Quan-

tentheorie (Ausschließungsprinzip, entdeckt von Wolfgang Pauli; Nobelpreis 1945):

 Elektronen in einem System können nie exakt denselben Zustand einnehmen.

Was genau jeweils „System“ bedeutet, ist im Einzelfall zu klären. Es wird bei einer atomaren

Bindung besonders deutlich: Die an der Bindung beteiligten Elektronen müssen sich umsortie-

ren, und nach einer erfolgreich eingegangenen Bindung (Absenkung der Gesamtenergie)

gehören sie zum „System Molekül“ (bzw. Kristall) und nicht mehr zum „System Atom“.

Als Beispiel dazu betrachten wir den Fall eines (hypothetischen) NaCl-Moleküls: Solange

sich die Atome in hinreichend großem Abstand befinden und nichts voneinander spüren,

gelten die rein atomaren Verhältnisse; das sieht schematisch so aus:

Dr. J.-M. Wagner SS 2024

Servicezentrum Lehre der Technischen Fakultät

3

Die atomaren Energieniveaus sind symbolisch in der Form „nxk“ gekennzeichnet (wobei n =

1, 2, 3, …; x = s, p, d, …; k = 1, 2, …, kmax). Jeder grüne Pfeil symbolisiert ein Elektron, das

sich auf dem jeweiligen Energieniveau befindet; offensichtlich ist der Wert k die Gesamtzahl

dieser Elektronen. Die Pfeilrichtung (Details dazu später) ist das einzig verbleibende Unter-

scheidungsmerkmal, wenn alle anderen Eigenschaften des Elektonenzustands gleich sind. Die

s-Zustände können maximal 2 Elektronen aufnehmen, die p-Zustände maximal 6.

Sobald der Abstand zwischen den Atomen so weit reduziert ist, daß sich ihre Coulomb-Poten-

tialtrichter überlappen, werden sie zum Gesamtpotential addiert – mit folgender Konsequenz:

Dem 3s-Niveau des Natriumatoms fehlt die Existenzgrundlage, weil es den Potentialtrichter

des Natriumatoms nicht mehr gibt; auch besitzt das Chloratom bei dieser Energie keinen

eigenen Zustand. Statt dessen ist der letzte freie Platz des 3p-Niveaus des Chloratoms in die

Nähe gerückt, und da dieses Niveau bei tieferer Energie liegt, ergibt sich durch den Übergang

des Na-3s-Elektrons auf das Cl-3p-Niveau eine Energieabsenkung – und damit die Bindung.

Fazit: Das „System“, in dem sich die Elektronen befinden, wird durch das für sie relevante

Coulombpotential festgelegt. Änderungen an diesem Potential bedeuten eine Veränderung des

„Systems“ – was sich nach dem Pauli-Prinzip auf alle beteiligten Elektronen auswirken kann.

Das war offenbar die Ionenbindung; nun zur Metallbindung: Auch in einem Natriumkristall

überlagern sich die Potentialtrichter (weiter unten eindimensional gezeigt), doch existiert hier

das 3s-Niveau bei allen Na-Atomen. Es ist das einzige für diese Elektronen zur Verfügung

stehende Niveau, weil alle anderen komplett gefüllt sind. Auf dem atomaren 3s-Niveau kön-

nen sich nur 2 Elektronen befinden, es müssen jetzt aber so viele 3s-Elektronen untergebracht

werden, wie Atome an der Bindung beteiligt sind. Zudem liegen hier ja keine Einzelatome

Dr. J.-M. Wagner SS 2024

Servicezentrum Lehre der Technischen Fakultät

4

mehr vor, d. h. auch hier fehlt dem 3s-Niveau des Natriumatoms die Existenzgrundlage. Statt

dessen bilden sich im Kristall neue Bindungszustände aus; als solche sind sie im Vergleich zu

den atomaren Niveaus energetisch abgesenkt. Weil sie bezüglich der Energie sehr dicht be-

nachbart liegen, spricht man nicht mehr von einem Energieniveau, sondern von einem „Ener-

gieband“. Zusätzlich gibt es weitere „innere Unterscheidungsmerkmale“ für die Elektronen in

diesem Band; zu den zugehörigen Details kommen wir aber erst viel später.

An der Lage des 3s-Bandes relativ zu den atomaren Coulomb-Potentialtrichtern sieht man,

daß die Elektronen darin nicht mehr an ein bestimmtes Atom gebunden sind, sondern sich frei

im gesamten Kristall bewegen können. Außerdem ist dieses Band nicht komplett voll besetzt,

weil jedes Na-Atom nur ein 3s-Elektron einspeist, jedes s-Niveau aber 2 Elektronen aufneh-

men kann und sich das Band aus diesen Zuständen ergibt. Wie wir später sehen werden, ist die

unvollständige Füllung dieses Bandes entscheidend für die metallische Leitfähigkeit.

Zuletzt noch zur kovalenten Bindung, hier am Beispiel des Siliziums gezeigt:

Auch hier gehen atomare Niveaus in Bänder über. Sie weisen drei Besonderheiten auf: (i) Bei

der Bildung der Bänder vermischen sich die atomaren 3s- und 3p-Niveaus. (ii) Bei dieser

Vermischung bleibt eine energetische Lücke der Breite von etwa 1,1 eV zwischen dem

unteren und dem oberen Bandbereich; man spricht daher von zwei Bändern. (iii) Das untere

Band liegt knapp unterhalb des oberen Randes der verbleibenden Coulomb-Potentialtrichter.

Die Elektronen im unteren Band sind an einzelne Atome gebunden und können nicht zur Leit-

fähigkeit beitragen, im Gegensatz zu Elektronen im oberen Band; eine solche Situation ist

typisch für Halbleiter. Jedoch ist das obere Band nicht mit Elektronen besetzt, weil alle Elek-

tronen bereits im unteren Band Platz finden; auch das ist typisch für Halbleiter. Die energeti-

sche Lücke zwischen den Bändern hat für jeden Halbleiter einen spezifischen Wert; es ist die

charakteristische Größe, von der im Abschnitt 2.2.2 die Rede war. (Den Zahlenwert dieser

Energielücke von 1,1 eV für Silizium muß man sich merken!)

Dr. J.-M. Wagner SS 2024

Servicezentrum Lehre der Technischen Fakultät

5

2.3.2 Wellenfunktion und Schrödingergleichung

Nun zur Frage der richtigen Berechnung all dessen, was bislang zu den atomaren Verhält-

nissen (experimentelle Befunde!) gezeigt wurde. Wichtig: „Richtig“ bedeutet hier nur, daß die

Ergebnisse zum Experiment passen – und nicht, daß diese Rechnungen per se „das Richtige“

sind. (Siehe dazu meine Anmerkungen zu Kapitel 1, Einleitung: Ein naturwissenschaftliches

Modell kann nie verifiziert werden; es gibt keine „Wahrheit“ in der Naturwissenschaft.)

Alle „Rechenmethoden“, klassisch wie quantenmechanisch, beruhen auf diesen Schritten:

Was ist jeweils gegeben („Input“), was liefert die Rechnung als Ergebnis („Output“), und wel-

che Mathematik ist dazwischengeschaltet („Verknüpfung“)? In der klassischen Physik stellen

die Newtonschen Gesetze die Verknüpfung zwischen den (entweder direkt gegebenen oder

aus einem Potential folgenden) Kräften als Input und den Bahnkurven als Output her; alle

Energien ergeben sich daraus. In der Quantenmechanik gibt es nur das Potential als Input, die

Verknüpfung zum Output ist die Schrödingergleichung (benannt nach Erwin Schrödinger;

Nobelpreis 1933), und deren Output ist eine sogenannte Wellenfunktion, zusammen mit

einem Energiewert (bzw. ein ganzes „Bündel“ von Wellenfunktionen und zugehörigen Ener-

gien; siehe unten). Kräfte und Bahnkurven kommen in der Quantenmechanik nicht vor!

Aber warum redet man von Wellen – Elektronen sind doch Teilchen!? Einerseits gibt es ex-

perimentelle Beobachtungen, die zeigen, daß sich Elektronen in bestimmten Situationen

durchaus wie Wellen verhalten; unten mehr dazu. Andererseits ist die auf der Schrödinger-

gleichung beruhende, auch Wellenmechanik genannte Version der Quantenmechanik nur eine

mögliche Herangehensweise; die andere ist die „Matrizenmechanik“ von Werner Heisenberg

(Nobelpreis 1932), Max Born (Nobelpreis 1954) und Pascual Jordan (leider kein Nobelpreis).

Mathematisch gesehen, sind diese beiden Herangehensweisen äquivalent (was Paul Dirac ge-

zeigt hat; Nobelpreis 1933). Daraus folgt, daß es die Wellenfunktion in der Realität nicht gibt;

sie ist bloß ein mathematisches Hilfsmittel. Letztlich kommt es nur auf die mathematische

Struktur der Theorie an; sie beruht in beiden Fällen auf einem ∞-dimensionalen Vektorraum.

Aber genug davon, hier kommt nun endlich die berühmte Schrödingergleichung [(x, y, z) ist

die gesuchte Wellenfunktion, E die zugehörige gesuchte Energie]:

Dabei ist ћ = h/(2), h ist das Plancksche Wirkungsquantum, und m ist die Masse des betrach-

teten Teilchens, das sich in dem Potential U(x, y, z) befindet. Also: Alle relevanten Informa-

tionen über das zu berechnende System stecken im Potential U, und wie in der klassischen

Physik ist eine Differentialgleichung zu lösen, die U enthält. Rein analytisch kann diese Glei-

chung nur in wenigen Fällen gelöst werden, so z. B. für das Wasserstoffatom, für das man

unendlich viele Wellenfunktionen als Lösung erhält; die einfacheren davon sehen so aus:

Dr. J.-M. Wagner SS 2024

Servicezentrum Lehre der Technischen Fakultät

6

Dargestellt ist das Maximum der Wellenfunktion (im wesentlichen sind es Kugelflächenfunk-

tionen): Oben links ist z. B. die Wellenfunktion eines s-Niveaus gezeigt, daneben und darun-

ter die unterschiedlicher p-Niveaus. Zu jeder Wellenfunktionen gehört ein eigener Energie-

wert En (mit dem n von „nxk“; siehe oben).

Obwohl es die Wellenfunktionen „in der Realität nicht gibt“, hat man trotzdem viel davon, sie

zu kennen: Zum einen gibt das Betragsquadrat der Wellenfunktion, ||2, etwas über die

„Aufenthaltswahrscheinlichkeit“ des Elektrons an, das sich auf dem jeweiligen Energieniveau

befindet (mehr dazu weiter unten). Zum anderen kann man aus der Wellenfunktion alle weite-

ren physikalischen Eigenschaften des Elektrons berechnen – so zum Beispiel den jeweiligen

Drehimpuls; das ist dann ein rein formaler Vorgang und hat nichts mehr mit der „normalen

Anschauung“ zu tun. (Die Seltsamkeit, wie es einen Drehimpuls geben soll, wo es doch keine

Bahnkurven gibt, kann nicht anschaulich geklärt werden.)

Durch das Lösen der Schrödingergleichung erfährt man nicht nur das Energieniveau und den

„Aufenthalt“ des Elektrons im Raum, sondern kann aus der Wellenfunktion alle möglichen

Informationen über den physikalischen Zustand des Systems bekommen. Daher nennt man die

Wellenfunktion auch Zustandsfunktion. (Weiter unten mehr zu dem, was möglich ist.)

Merke: In der Quantenmechanik kann der Zustand jedes Systems durch eine Wellenfunktion

angegeben / beschrieben / repräsentiert / … werden. Daß ich mich bei der Wortwahl schwer-

tue, ist Absicht; es verdeutlicht, daß die Wellenfunktion bloß ein mathematisches Hilfsmittel

ist, das Geschehen im Atom quantitativ zu erfassen. Jede Theorie ist bloß ein Modell der

Wirklichkeit; das gilt auch schon für die klassische Physik, ist dort aber weniger augenfällig.

Worin unterscheiden sich nun gemäß Pauli-Prinzip die Elektronen in all diesen Niveaus? Das

geben die sogenannten Quantenzahlen an, welche zu jeder Wellenfunktion gehören; schließ-

lich besitzt die Schrödingergleichung des Wasserstoffatoms unendlich viele Lösungen n,l,m.

Dabei ist n die Hauptquantenzahl und gibt die „Schale“ an, zu der ein Elektron gehört; die

Schalen werden von innen nach außen numeriert. Für die Nebenquantenzahl l gilt: l =

0, 1, …, n – 1 (d. h. ihr Maximalwert hängt von n ab); l hängt mit dem Drehimpuls zusam-

men, der zu der Bewegung des Elektrons „rund um den Atomkern“ gehört. Die magnetische

Quantenzahl m wiederum kann die Werte l, l – 1, …, 1, 0, –1, …, –l annehmen (d. h. l und m

hängen von n ab; deshalb ist n die Hauptquantenzahl); m hängt mit der Orientierung des durch

l angegebenen Drehimpulses im Raum zusammen. (Zur Erinnerung: Jeder Drehimpuls ist ein

Vektor und hat daher eine bestimmte Orientierung im Raum.)

Damit zurück zu dem „nxk“-Schema von oben: Die Bedeutung von n ist jetzt klar. Der Buch-

stabe an der Position „x“ gibt symbolisch die Nebenquantenzahl an: „s“ steht für den Fall

l = 0, „p“ für l = 1, „d“ für l = 2 usw. Für die tatsächliche Besetzung k gibt es die Beschrän-

kung auf einen Maximalwert kmax, der nur von l abhängt: Es ist das Doppelte der Anzahl der

bei gegebenem l möglichen m-Werte, d. h. kmax = 2 · (2l + 1) = 2, 6, 10, … (l = 0, 1, 2, …).

Warum das Doppelte? Weil es noch das Unterscheidungsmerkmal „Pfeilrichtung rauf oder

runter“ gibt. Das wiederum steht symbolisch für eine weitere, intrinsische Eigenschaft der

Elektronen, die genauso fundamental ist wie ihre Masse oder ihre Ladung: der sogenannte

Spin. Bei Elektronen gibt es genau zwei unterschiedliche Spinzustände (üblicherweise in der

Tat „up“ und „down“ genannt), und daher gibt es maximal zwei Elektronen, für die alle ande-

ren Quantenzahlen gleich sind, zu denen also dieselbe Wellenfunktion n,l,m gehört.

Nicht nur Elektronen, jedes Elementarteilchen hat einen Spin. Bezüglich eines speziellen Re-

ferenzwertes gibt es in der Natur zwei Sorten Teilchen: Bei den einen ist der Spin ein halbzah-

liges Vielfaches dieses Referenzwertes, bei den anderen ein ganzzahliges. Teilchen halbzahli-

Dr. J.-M. Wagner SS 2024

Servicezentrum Lehre der Technischen Fakultät

7

gen Spins unterliegen der Fermi-Dirac-Statistik und heißen allgemein „Fermionen“ (nach En-

rico Fermi; Nobelpreis 1938), Teilchen mit ganzzahligem Spin unterliegen der Bose-Einstein-

Statistik und heißen allgemein „Bosonen“ (nach Satyendra Nath Bose; kein Nobelpreis).

Wichtig: Das Pauli-Prinzip war oben explizit nur für Elektronen angegeben worden, es gilt

aber für alle Fermionen – als da z. B. sind: Elektronen, Protonen, Neutronen und Helium-3-

Atome (bestehend aus 2 Protonen, 1 Neutron und 2 Elektronen); Bosonen sind z. B. Photonen

(„Lichtteilchen“), Wasserstoffatome (bestehend aus 1 Proton und 1 Elektron), Cooper-Paare

der Supraleitung (bestehend aus 2 Elektronen), Helium-4-Atome (bestehend aus 2 Protonen,

2 Neutronen und 2 Elektronen) sowie die allermeisten anderen Atome. Weil das Pauli-Prinzip

für die Bosonen nicht gilt, können sich beliebig viele von ihnen im selben Zustand befinden –

siehe z. B. kohärentes Laserlicht; es besteht aus vielen vollkommen identischen Photonen.

Zurück zur Wellenfunktion: Sie ist typischerweise eine komplexwertige Funktion – weil sie

sonst keine Lösung der Schrödingergleichung wäre. Sie enthält (in codierter Form) alle Infor-

mationen, die man außer der Energie noch über das System wissen kann – was bedeutet, daß

es dabei Einschränkungen gibt: In der Quantentheorie gilt die Heisenbergsche Unschärfe-

relation (bzw. Unbestimmtheitsrelation), daß Ort und Impuls eines Teilchens nicht gleichzei-

tig sehr genau bekannt sein können. Es kann sogar gezeigt werden, daß für die Unschärfen

gilt: ∆x · ∆px ≥ h. Die Ausdrücke mit den Deltas geben hierbei an, wie ungenau die jeweilige

Größe bekannt ist. Aus dieser Gleichung folgt, daß sich Ort und Impuls komplementär

zueinander verhalten: Je genauer die eine Größe bekannt ist, desto ungenauer die andere.

Wichtig: Bei diesem „bekannt sein“ geht es nicht darum, wie genau man messen kann, son-

dern welche Werte die Größe in einem System prinzipiell hat. Halt: Warum hier die Mehrzahl

„Werte“? Tja, das ist so: Wenn man wiederholt Messungen an einem System durchführt, das

immer im gleichen Zustand vorliegt, bekommt man nicht immer dasselbe Ergebnis, sondern

eine gewisse Verteilung der Werte; die obige Unschärfe ist die Halbwertsbreite der betref-

fenden Verteilung. Jede einzelne Messung kann sehr genau sein, aber im Ergebnis über viele

Messungen findet man letztlich diese Verteilungen (Beispiele dazu gibt es weiter unten).

Das betrifft z. B. die Messung der Position eines Elektrons: Selbst wenn klar ist, in welchem

Bindungszustand innerhalb eines Atoms es sich befindet, so weiß man doch nicht genau, wo

es ist; man kann es mal hier, mal dort finden. Und jetzt kommt die Wellenfunktion ins Spiel:

Ihr Betragsquadrat ||2 gibt die Wahrscheinlichkeitsdichte dafür an, daß sich das Elektron ir-

gendwo aufhält. „Dichte“, weil die Wahrscheinlichkeit, das Elektron an genau einem Punkt

im dreidimensionalen Raum zu finden, immer genau gleich null ist, denn ein Punkt hat kein

Volumen. Erst durch eine Integration über einen bestimmten Raumbereich hat man die Chan-

ce, das Elektron mit einer von null verschiedenen Wahrscheinlichkeit in diesem Raumbereich

zu finden. Weil sich das Elektron irgendwo im gesamten Raum befindet, liefert das Integral

von ||2 über den gesamten Raum (d. h. über x, y und z jeweils von –∞ bis +∞) den Wert 1.

Damit ist auch klar, warum es in der Quantenmechanik keine Bahnkurven gibt: Gäbe es sie,

wäre der Ort des Teilchens exakt bekannt, d. h. die Ortsunschärfe wäre null – aber das wider-

spräche der Unschärferelation, denn dann wäre auch das Produkt ∆x · ∆px = 0.

Will man andere Atome als das Wasserstoffatom berechnen, muß man das Potential U ent-

sprechend ändern: Zum einen bekommt es mehr Variablen, denn es hängt dann von den Posi-

tionen aller Elektronen ab, zum anderen kommt noch die Coulomb-Wechselwirkung der Elek-

tronen untereinander hinzu. Die resultierende Schrödingergleichung kann nur noch numerisch

gelöst werden, was aber heutzutage sehr leicht und zuverlässig möglich ist; man erhält

letztlich das gesamte Periodensystem der Elemente und die Abfolge der Besetzung der atoma-

Dr. J.-M. Wagner SS 2024

Servicezentrum Lehre der Technischen Fakultät

8

ren Niveaus mit Elektronen. Auch für Moleküle mit wenigen Atomen (Größenordnung: ca. 10

Stück) kann die Schrödingergleichung noch in guter Näherung numerisch gelöst werden.

Will man einen ganzen Festkörper vollständig quantenmechanisch berechnen, löst man nicht

die Schrödingergleichung (das wären zu viele Teilchen), sondern wählt ganz andere Ansätze,

die auf eigenständigen Theorien beruhen (für die es weitere Nobelpreise gegeben hat). Daraus

hat sich in den letzten ca. 40 Jahren als neuer Zweig neben der Experimentalphysik und der

herkömmlichen Theoretischen Physik der Bereich „Computational Physics“ entwickelt; einen

solchen eigenständigen Zweig sogenannter Ab-initio-Rechnungen gibt es auch in der Chemie.

Interessiert man sich für bestimmte festkörperphysikalische Effekte, kann man sich auch

damit begnügen, ein Modellpotential zu betrachten und dafür die Schrödingergleichung zu

lösen. Die Ergebnisse stimmen dann nicht unbedingt quantitativ, aber doch hoffentlich immer-

hin qualitativ, d. h. man kann etwas Grundsätzliches über die betrachtete Situation lernen.

Von dieser Art Rechnung wird unsere Übungsaufgabe sein.

2.3.3 Zustände, Wellen, Energie und Impuls

Als Lösung der Schrödingergleichung erhält man für jedes System immer das gesamte Spek-

trum an Energieniveaus und Wellenfunktionen für das betrachtete Elektron. Jede dieser Wel-

lenfunktionen beschreibt einen der möglichen Zustände des Systems, unterschieden durch ein

mehr oder minder umfangreiches System von Quantenzahlen. Es hängt von der zur Verfügung

stehenden Energie ab, auf welchem Niveau sich das Elektron dann tatsächlich befindet.

In der Wellenfunktion tauchen häufig Ausdrücke der Form exp(ik · r) auf (mit Unterstrich statt

Vektorpfeil). In Reinform wäre dies eine ebene Welle. Die Größe k heißt Wellenvektor, sie

enthält die folgenden Informationen: (i) die Ausbreitungsrichtung der Welle (in k-Richtung);

(ii) die Wellenlänge λ = 2π/|k|; (iii) den Impuls des durch diese Welle beschriebenen Elek-

trons: Es gilt die De-Broglie-Beziehung p = ћk (nach Louis de Broglie; Nobelpreis 1929);

(iv) die Energie E(k) des durch diese Welle beschriebenen Elektrons (mit der Masse me): Aus

dem De-Broglie-Impuls folgt die (rein kinetische) Energie zu E(k) = p2/(2me) = |ћk|2/(2me).

[Daher ist es auch kein Zufall, daß der Vorfaktor in der Schrödingergleichung ћ2/(2m) lautet!]

In der bisherigen Rechnung taucht die Zeit gar nicht auf. Ein Elektron auf einem Niveau bzw.

in einem Zustand tut also nichts weiter, als daß es in zeitlich unveränderlicher Form existiert;

sonst passiert nichts. Falls was passieren sollte, d. h. falls sich was ändern sollte, hat das Elek-

tron seinen Zustand gewechselt und wird dann durch eine andere Wellenfunktion beschrieben,

und es hat, wenn sich wirklich was ändern soll, dann auch eine andere Energie. Die wirklich

interessanten Zustandsänderungen bedingen damit Energieaufnahme oder -abgabe, und das

immer in bestimmten „Portionen“, die zum Abstand der Energieniveaus passen.

Der Energieerhaltungssatz verlangt einen Partner für Zustandsänderungen, denn die Energie

kann nur von „irgendjemand“ kommen oder an „irgendjemand“ gehen. Die Auswahl an mög-

lichen Partnern für die uns interessierenden, im Kristall herumlaufenden „freien Elektronen“

ist aber begrenzt, denn wir haben nur folgende „Teilchen“ zur Verfügung: (i) Atome oder

Ionen = Atomkerne (aus Protonen und Neutronen zusammengesetzt) + Elektronen = „der

Kristall“; (ii) andere frei bewegliche Elektronen; (iii) Photonen = „Lichtteilchen“.

Zu (i): Die Wechselwirkung mit diesen Partnern koppelt die Schwingungen der Kristallatome

oder ihre thermische Energie an die freien Elektronen, die im Leiter und Halbleiter den Strom

tragen. Hier kommt die Temperatur als wesentlicher Parameter für die Leitfähigkeit ins Spiel.

Zu (ii): Auf die Wechselwirkung mit anderen freien Elektronen hat das Pauli-Prinzip einen

maßgeblichen Einfluß. Wir werden uns noch eingehend damit beschäftigen.

Dr. J.-M. Wagner SS 2024

Servicezentrum Lehre der Technischen Fakultät

9

Zu (iii): Die Wechselwirkung mit Photonen führt uns zur LED (light-emitting diode), zur So-

larzelle, zum Halbleiter-Laser und zu so ziemlich zu allem, was entfernt mit Licht zu tun hat.

Bei allen zugehörigen möglichen Wechselwirkungen muß aber nicht nur der Energieerhal-

tungssatz, sondern auch der Impulserhaltungssatz erfüllt sein; wir haben ja bereits zur Kennt-

nis genommen, daß sich die Teilcheneigenschaft Impuls im Wellenvektor „versteckt“ (Herr de

Broglie läßt grüßen). Das wird uns bei den Halbleitern noch schwer zu schaffen machen.

Ebene Wellen haben überall dieselbe Aufenthaltswahrscheinlichkeit; das ist zwar in den aller-

meisten Fällen unphysikalisch, jedoch können andere Wellensorten durch geeignete Über-

lagerungen von ebenen Wellen dargestellt werden (weil die Schrödingergleichung eine line-

are Differentialgleichung ist, sind Summen von Lösungen auch eine Lösung; das ermöglicht

auch die Existenz von Hybridorbitalen, die wir oben bei Silizium gesehen haben). Die Bedeu-

tung der Wellenvektoren bleibt erhalten, jedoch kann sich die Energie-Impuls-Beziehung,

d. h. der funktionelle Zusammenhang E(k), stark ändern. Eine besonders wichtige Form einer

solchen Überlagerung ist das sogenannte Wellenpaket: Mit dessen Hilfe kann man ein Elek-

tron beschreiben, das nur in einem eng begrenzten Raumbereich ∆x eine von null verschie-

dene Aufenthaltswahrscheinlichkeit hat. Wegen der Unschärferelation hat es dann automa-

tisch auch eine gewisse Impulsunschärfe ∆px. Vor allem hat es dann keinen reinen Teilchen-

charakter mehr, sondern kann sich wie eine Welle verhalten – mit dramatischen Folgen:

– Elektronen können an periodischen Strukturen gebeugt werden – völlig analog dazu, wie

man es vom Licht kennt; es muß nur die „Wellenlänge“ zur „Gitterkonstante“ passen (wobei

1 Å [gesprochen: Ongström, mit einem ungetrübten „O“] = 0,1 nm):

– Elektronen können interferieren, d. h. sich gegenseitig verstärken oder auslöschen – auch

mit sich selbst (das Interferenzmuster entsteht auch bei einzeln anfliegenden Elektronen!):

Dr. J.-M. Wagner SS 2024

Servicezentrum Lehre der Technischen Fakultät

10

– Elektronen können von Hindernissen beeinflußt werden, die sie auf ihrer Flugbahn gar nicht

tangieren (klassisch gesehen); durch massive Wände können Elektronen einfach „tunneln“.

Die Bilder links zeigen das klassische Verhalten an einem Hindernis (in Blau; entweder drü-

berweg oder reflektiert), rechts dagegen das quantenmechanische Verhalten. Es gibt übrigens

elektronische Bauelemente (wie z. B. die Tunneldiode, die Zener-Diode oder den Flash-

Speicher), deren Funktionalität auf dem Tunneleffekt beruht.

– Elektronen können auf Randbedingungen reagieren und nur noch diskrete Zustände einneh-

men (analog dazu, wie sich Töne bei gegebener Flöten- oder Saitenlänge einstellen).

(Nun, das kennen wir schon – es betrifft z. B. das Verhalten

der Elektronen in Atomen oder Molekülen, wo sie nur ganz

bestimmte Energieniveaus einnehmen. Deshalb gibt es hier kein

neues Bildchen dazu; es stellt sich jetzt aber hoffentlich ein

tieferes Verständnis dessen ein, was in einem Atom los ist.)

Fazit und Ausblick: Die Quantentheorie kann man nicht verstehen, sondern evtl. in mathe-

matischer Form nachvollziehen (und dann einiges ausrechnen). Die zugehörige Mathematik

ist aber grundsätzlich aufwendiger als bei der klassischen Physik. Allerdings werden wir eine

Vereinfachung derart nutzen, daß man die altbekannten klassischen Formeln und Begriffe

(sowie die „klassische Denke“) weiter benutzen darf, zumindest sofern man den einen oder

anderen Parameter geeignet umdefiniert hat.

Unterkapitel 2.4: Ergänzende Quantentheorie

Dieses Unterkapitel können Sie gern komplett überspringen. Es bietet lediglich zusätzlichen

Lesestoff für besonders Neugierige/Interessierte. Schreiben Sie mir aber gern auch dann eine

Mail, falls Sie sich dafür interessieren und etwas darin nicht verstehen.

Unterkapitel 2.5: Zusammenfassungen zu Kapitel 2

Die „Merkpunkte“ in 2.5.1 sind eine Kurzzusammenfassung dessen, was ich Ihnen hier prä-

sentiert habe; das sollten Sie alles verstanden haben bzw. sollte es Ihnen sehr bekannt vor-

kommen. Worum es bei „Was man wissen muß“ unter 2.5.2 geht, erklärt sich von selbst.

