
Université Joseph Fourier. Master 1 Physique
TD de mécanique quantique, Frédéric Faure.

TD n◦9 Solutions
Théorie des perturbations stationnaire de niveaux dégénérés

E�et Stark

ref : [1, p.527]

1 Rappels sur les fonctions d'ondes électroniques de l'atome

d'Hydrogène

1. Comme l = 0→ n− 1,m = −l → +l donne n2 possibilités à n �xé, le niveau En a
une dégénérescence 2n2 (le facteur 2 est à cause du spin ±1/2~ de l'électron).

2. Schémas :

2 Perturbation premier ordre

1. On a H1 = qV (~x), où q = −e, et ~E = E ~uz = − ~gradV . Donc V = −Ez, et

H1 = eEz = eEr cos θ

Au premier ordre des perturbations, l'énergie du niveau 1s (n = 1) s'écrit :

E
(1)
1 = E

(0)
1 + eE 〈ψ1,0,0|z|ψ1,0,0〉

La fonction |ψ1,0,0|2 est paire alors que z est impair : par intégration, l'élément de
matrice est donc nul. L'énergie du niveau 1s n'est pas modi�ée au premier ordre des
perturbations.

1

http://www-fourier.ujf-grenoble.fr/~faure/enseignement/meca_q/index.html


2. L'espace des états n = 2 est de dimension 4, et contient les états propres de H0 :
ψ2,0,0, ψ2,1,0, ψ2,1,±1. On écrit (H0 +H1)ψ = E2ψ avec ψ =

∑
l,m al,mψ2,l,m combi-

naison linéaire de ces quatre états. Les inconnues sont E2 et les al,m. Cela donne :∑
l,m

al,m (H0 +H1) |ψ2,l,m〉 =
∑
l,m

al,mE2 |ψ2,l,m〉 (1)

Projetant l'équation (1) sur le vecteur |ψ2,l′,m′〉, et utilisantH0 |ψ2,l,m〉 = E
(0)
2 |ψ2,l,m〉,

on obtient : ∑
(l,m)

al,m 〈ψ2,l′,m′|H1|ψ2,l,m〉 = ∆E al′,m′

avec
∆E = E2 − E(0)

2

H1 étant impair, seuls les éléments de matrice entre un état pair et un état impair
sont non nuls. L'état ψ2,0,0 est pair et les états ψ2,1,m sont impairs. L'état pair ne
dépendant pas de l'angle ϕ, l'élément de matrice avec un état impair ayant m = ±1
est nul. Il ne reste donc que deux éléments de matrice non nuls que l'on calcule. On
calcule :

〈ψ2,1,0|r cos θ|ψ2,0,0〉 =

∫
dr (R2,0R2,1r) r

2

∫
dϕ

∫
dθY0,0Y1,0 cos θ sin θ

= . . .

= −3a0

et donc :
〈ψ2,0,0|H1|ψ2,1,0〉 = 〈ψ2,1,0|H1|ψ2,0,0〉 = γ E

avec γ = −3ea0. Les coe�cients al,m sont donc solutions du système d'équations
aux valeurs propres :

0 γE 0 0
γE 0 0 0
0 0 0 0
0 0 0 0




a0,0
a1,0
a1,1
a1,−1

 = ∆E


a0,0
a1,0
a1,1
a1,−1

 (2)

3. Il y a une sous-matrice 2× 2 à diagonaliser, cela donne les 4 valeurs propres (notées
par les indices+,−, 3, 4) :

∆E± = ±γE , ∆E3,4 = 0

Il y a donc levée partielle de la dégénérescence (2 niveaux restent à l'energie E
(0)
2 ).

4. Les vecteurs propres correspondants aux niveaux (±) sont :

ψ± =
1√
2

(ψ2,0,0 ± ψ2,1,0)

En utilisant les schémas de la question 1, on s'apercoit que la densité de présence
de l'électron dans les états ψ± est décalée du centre de l'atome. Le champ électrique
a donc créé un moment dipolaire électrique.

2


3 Perturbation au premier ordre de niveaux dégénérés

E2

1. En fonction du moment dipolaire électrique, l'hamiltonien s'écrit :

H(E) = H0 − ~P · ~E = H0 − PzE

Pour un champ électrique égal à E + dE , on aura :

H(E + dE) = H0 − PzE − PzdE = H(E)− PzdE

On en déduit que 〈ψ1|H(E + dE)|ψ1〉 = 〈ψ1|H(E)|ψ1〉 − 〈ψ1|Pz|ψ1〉 dE , c'est-à-dire

E1(E + dE) = E1(E)− 〈ψ1|Pz|ψ1〉 dE ⇒ 〈ψ1|Pz|ψ1〉 = −dE1(E)

dE

2. Au premier ordre des perturbations, la fonction d'onde a pour expression :

|ψ1〉 = |ϕ1,0,0〉+ E
∑
n,l,m

n6=1

〈ϕn,l,m|Pz|ϕ1,0,0〉
E

(0)
1 − E

(0)
n

|ϕn,l,m〉

En ne gardant que les termes du premier ordre en E , on obtient :

〈ψ1|Pz|ψ1〉 = −dE1(E)
dE

〈ψ1|Pz|ψ1〉 = 〈ϕ1,0,o|Pz|ϕ1,0,0〉︸ ︷︷ ︸
=0

+ E

[∑
n,l,m
n6=1

〈ϕn,l,m|Pz |ϕ1,0,0〉
E

(0)
1 −E

(0)
n

〈ϕ1,0,0|Pz|ϕn,l,m〉+ C.C

]

〈ψ1|Pz|ψ1〉 = 2E
∑

n,l,m
n6=1

|〈ϕn,l,m|Pz |ϕ1,0,0〉|2
E

(0)
1 −E

(0)
n

On en déduit l'expression de la polarisabilité :

α = − 2

4πε0

∑
n,l,m

n 6=1

|〈ϕn,l,m|Pz|ϕ1,0,0〉|2

E
(0)
1 − E

(0)
n

3. Avec l'approximation E
(0)
n − E(0)

1 ' 1R, α s'écrit :

α =
2

4πε0R
∑
n,l,m

n 6=1

|〈ϕn,l,m|Pz|ϕ1,0,0〉|2

Comme 〈ϕ1,0,0|Pz|ϕ1,0,0〉 = 0, on peut l'inclure dans la somme et on trouve :

α = 2
4πε0R

∑
n,l,m〈ϕ1,0,0|Pz|ϕn,l,m〉 〈ϕn,l,m|Pz|ϕ1,0,0〉

α = 2
4πε0R 〈ϕ1,0,0|P 2

z |ϕ1,0,0〉

3


4. Dans un milieu isotrope, on a évidemment

〈P 2
x 〉 = 〈P 2

y 〉 = 〈P 2
z 〉 ⇒ 〈~P 2〉 = 3〈P 2

z 〉

Utilisant l'expression de ϕ1,0,0, on obtient :

α = 4a30 ' 6× 10−31m3

qui est asez proche de la valeur expérimentale. Un calcul sans approximation conduit
à α = 4.5a30.

Références

[1] B.H. Bransden and C.J. Joachain. Introduction to quantum mechanics. Longman, 1989.

4


	Rappels sur les fonctions d'ondes électroniques de l'atome d'Hydrogène
	Perturbation premier ordre
	Perturbation au premier ordre de niveaux dégénérés E2

