Principi di Fisica Meccanica Quantistica

La notazione di Dirac – particelle entangled
(UN (1) sistema fisico)
Ogni sistema fisico è descritto dalla relativa funzione d’onda ((r,t) = (
Consideriamo un generico stato (ottenuto da una combinazione di due stati (1 e (2 ognuno dei quali rappresenta uno stato diverso [per esempio ψ1 = “V” può essere lo stato di un fotone con polarizzazione verticale, cioè un fotone che ha il 100% di probabilità di passare un test di polarizzazione verticale, e ψ2 = “O” lo stato di un fotone con polarizzazione Orizzontale, cioè un fotone che ha il 100% di probabilità di passare un test di polarizzazione orizzontale]
 (= a1 (1 + a2 (2 (1)
Dove le probabilità di ottenere lo stato (1 OPPURE (2 sono, rispettivamente:

 P1= P((1) = [a1]2 e P2= P((2) = [a2]2 (2)
La notazione di Dirac è la seguente:
|…> = rappresenta lo stato di un sistema ψ che, per esempio, si può scrivere come somma di due stati (risultati possibili) diversi e incompatibili:
 i fattori a1 (a2) sono i coefficienti che determinano la probabilità di ottenere lo stato (1 ((2)

 |(> = a1 |(1>+ a2 |(2>

 Le |ψ> sono le funzioni d’onda che descrivono gli stati. Notare che (1 e (2 corrispondono ai due soli risultati reali e possibili di una eventuale misura.
ESEMPIO
Per esempio nel caso di un fotone, polarizzato V = Verticalmente (O = Orizzontalmente) posso scrivere:
|V>: è lo stato di un di un fotone che passa al 100% un test con un polarizzatore Verticale.
|O>: è lo stato di un di un fotone che passa al 100% un test con un polarizzatore Orizzontale.
Nel caso di un fascio di luce (un fotone) con polarizzazione a 450, posso scomporre lo stato secondo due qualunque direzioni ortogonali, per esempio (V,O) e scrivere:

[image: image1.wmf]O

V

2

1

2

1

+

=

y

 (3)

 dove i fattori 1/(2 servono ad assicurare che la probabilità totale che il fotone “passi” il test o che “non passi” il test sia 1, cioè sia lo stato “certo” [sono sicuro che il fotone o passa il test o non lo passa, non ho altre possibilità].
Infatti ho:
[image: image2.wmf]
[image: image3.wmf](

)

(

)

%

50

2

1

2

1

%

50

2

1

2

1

2

2

=

=

ú

û

ù

ê

ë

é

=

=

=

ú

û

ù

ê

ë

é

=

O

passa

P

V

passa

P

 (4)
Nota che il polarizzatore CAMBIA il sistema misurato, cioè la sua funzione d’onda, per esempio se parto con il fotone a 450 , lo invio ad un polarizzatore verticale (V), e passa, allora ho:

[image: image4.wmf]O

V

2

1

2

1

+

=

y

 (polarizzatore V // il fotone passa (
[image: image5.wmf]V

'

=

y

Cioè dalla
[image: image6.wmf]y

 di partenza è “scomparsa” la parte
[image: image7.wmf]O

, il fotone è “sicuramente” Verticale.

((
Nel grafico sono indicate le direzioni di due coppie di assi relativi alla polarizzazione dei fotoni o dei polarizzatori (verranno utilizzati in seguito).
Considereremo due coppie di assi ortogonali:
1) la coppia (V,O): Verticale a 900 , Orizzontale a 00
2) la coppia ruotata di 450: le diagonali a 450 e a 1350
Nota: gli assi devono essere ortogonali perché così mi riduco a due casi (strumenti di misura) in cui un risultato esclude l’altro e i due risultati comprendono tutte le possibilità.
((
DUE (2) sistemi fisici diversi

Consideriamo una sorgente S che, opportunamente eccitata, emetta due fotoni indipendenti 1 e 2, uno con polarizzazione verticale V e l’altro con polarizzazione orizzontale O.

Gli stati dei due fotoni possono essere scritti come:

[image: image8.wmf]

,

2

e

,

1

2

1

O

V

=

=

y

y

 (5)
E lo stato totale dei due fotoni posso scriverlo come:

[image: image9.wmf]

,

2

,

1

O

V

×

=

y

 [nota: il prodotto “(” vuol dire che sono due oggetti indipendenti] (6)
Ecco cosa succede se faccio tre test di polarizzazione sui due fotoni, cambiando l’asse di polarizzazione di uno dei polarizzatori.

S è la sorgente; |1,x> e |2,y> sono i due fotoni emessi dalla sorgente; P(O), P(V) e P(450) sono i polarizzatori con l’asse di polarizzazione diretto rispettivamente Orizzontalmente, Verticalmente o a 450.
 Risultato Polarizzatore Sorgente di 2 fotoni ind. Polarizzatore Risultato
[passa al 100%] (((P(0) |2,O> ((S ((|1,V> P(V) (([passa al 100%]
[passa al 100%] (((P(0) |2,O> ((S ((|1,V> P(O) (([NON passa al 100%]

[passa al 100%] (((P(0) |2,O> ((S ((|1,V> P(450) (([passa al 50%]
 [NON passa al 50%]
Si ricorda che il risultato della misura: “passa al 50%” sta a significare che la probabilità che passi sarà il 50%, quindi se ripeto la misura per esempio 100 volte, avrò “in media” che passerà 50 volte. Se faccio una sola misura avrò la probabilità del 50% che il fotone passi o che non passi, quindi sul risultato della singola misura non posso fare previsioni certe.
(Perché nel terzo caso il fotone |1,V> passa o non passa al 50%? Il calcolo:
Scomponiamo lo stato |1,V> secondo le due direzioni 450 e 1350 (quelle del polarizzatore che fa la misura) :

[image: image10.wmf](

)

(

)

0

0

0

0

0

0

135

1

2

1

45

1

2

1

135

1

135

45

1

45

1

,

,

,

V

,

cos

,

V

,

cos

V

,

+

=

×

+

×

=

 (7)

Inseriamo a questo punto la (7) nella (6), ottengo:

[image: image11.wmf]O

O

,

2

135

,

1

2

1

,

2

45

,

1

2

1

0

0

×

+

×

=

y

 (8)

La (8) rappresenta lo stato di partenza dei due fotoni. Se ora faccio un test con il polarizzatore a 450 sul fotone 1, ho che il fotone passerà il test
 Prima della misura:
[image: image12.wmf]O

O

,

2

0

135

,

1

2

1

,

2

0

45

,

1

2

1

×

+

×

=

y

con la probabilità di
[image: image13.wmf][

]

2

1

2

1

2

=

E’ importante capire cosa succede dopo la misura.
Se il fotone supera il test (e questo avviene con la probabilità del 50%), subito dopo la misura, quindi all’uscita del polarizzatore, avrò avuto il collasso della funzione d’onda nello stato di uscita, il fotone avrà acquisito con certezza la polarizzazione a 450 , e la funzione d’onda sarà diventata:
 Dopo la misura:
[image: image14.wmf]O

,

2

45

,

1

0

×

=

y

 (9)
cioè, essendo il fotone 1 a 450, non ho più la parte di |ψ> che descriveva lo stato del fotone 1 a 1350.
((((((((((((((
1.1. Stati entangled
Analogamente a quanto fatto nel paragrafo precedente, in cui avevo lo stato (6), con un fotone O ed uno V, posso creare i seguenti stati, uno stato con i due fotoni entrambi |V> ed un altro con i due fotoni entrambi |O>.

[image: image15.wmf]O

O

V

V

,

2

,

1

,

2

,

1

×

=

L

×

=

F

 (10)
Ora creiamo lo stato somma (cioè sovrapposizione lineare) dei due precedenti, non preoccupatevi di come si possa fare materialmente…si può fare, con tecniche opportune:

[image: image16.wmf](

)

(

)

O

,

O

,

V

,

V

,

2

1

2

1

2

1

2

1

2

1

2

1

×

+

×

=

L

+

F

=

y

 (11)
Lo stato |(> che abbiamo creato viene chiamato stato “entangled” ed ha una serie di proprietà molto particolari:

1) Supponiamo di sottoporre lo stato ad un test di polarizzazione Verticale sul fotone 1: il fotone 1 ha il 50% di probabilità di passare il test Verticale.

Lo stesso risultato (50%) si avrebbe se facessi un test di polarizzazione Orizzontale sul fotone 1, o un test di polarizzazione Orizzontale o Verticale sul fotone 2. Avrei sempre una probabilità del 50% di passarli.
Ma dopo una misura su un fotone (esempio il 1) che passa il test verticale....avrò:

[image: image17.wmf](

)

(

)

(

)

V

,

V

,

'

O

,

O

,

V

,

V

,

2

1

2

1

2

1

2

1

2

1

×

=

y

®

×

+

×

=

y

Cioè TUTTI E DUE I FOTONI SONO |V>

2) Supponiamo ora di voler fare un test con un polarizzatore a 450 oppure a 1350 (direzioni ortogonali fra loro). Servono un po’ di calcoli, vanno scomposti gli stati dei due fotoni secondo le nuove direzioni….il risultato è che posso scrivere lo stato |ψ>, lo stesso di prima, come:

[image: image18.wmf][

]

135

,

2

135

,

1

45

,

2

45

,

1

2

1

×

+

×

=

y

 (12)

Si vede che, analogamente al caso precedente [formula (11)], la probabilità di passare un test a 450 oppure a 1350 è sempre del 50% sia per il fotone 1 che per il fotone 2.

 P1(45) = P2(45) = 50% (13)

 P1(135) = P2(135) = 50% (14)

Questo ragionamento, fatto per le due direzioni (O,V)=(00, 900) e poi per le due direzioni (450,1350) , vale per qualunque altra coppia di direzioni ortogonali: (200,1100), (300,1200), (1100,2000), vale per qualunque angolo …
…cioè ognuno dei due fotoni ha una Probabilità P=1/2 di passare un test lungo una qualsiasi direzione arbitraria: SEMPRE.
· Non esiste alcuna direzione in cui la Polarizzazione possa essere preveduta con certezza.

· Il fotone non ha la proprietà “polarizzazione”.
· Ma in ogni caso il risultato ottenuto per qualunque test è lo stesso per tutti e due i fotoni.
Il termine “entangled” sta appunto a significare questa caratteristica di “interlacciamento” fra due fotoni, ben differente dai due fotoni fattorizzati incontrati precedentemente, in cui entrambi si comportavano indipendentemente da quanto avveniva all’altro fotone.
Se per esempio faccio un test di polarizzazione sul fotone 1 lungo una qualsiasi direzione n(arbitraria), e se suppongo che passi il test, ottengo in uscita lo stato:

[image: image19.wmf]n

n

,

2

,

1

×

=

y

 (15)

Quindi dopo la misura sul fotone 1 (supponendo che abbia passato il test “n”, e questo avviene nel 50% dei casi) ho che il fotone 2 ha “acquisito” la polarizzazione n, cioè sono sicuro, (ho una probabilità del 100%) che passerà un test di polarizzazione secondo n.
Il punto essenziale dello stato entangled è questo:

· Prima di ogni misura posso solo dire che avrò il 50% di probabilità di passare un qualunque test di polarizzazione secondo una qualunque direzione n.

· Dopo una misura (secondo n) avrò il 100% di probabilità di passare lo stesso test sia per il fotone misurato che per l’altro. I due fotoni avranno entrambi acquisito la proprietà di essere polarizzati secondo n.

V

O

450

1350

PAGE
5

_1356451198.unknown

_1462099355.unknown

_1462099432.unknown

_1462100157.unknown

_1462100852.unknown

_1462100140.unknown

_1462099401.unknown

_1356706111.unknown

_1462099317.unknown

_1356622570.unknown

_1356622394.unknown

_1324477061.unknown

_1356450322.unknown

_1356451167.unknown

_1324624205.unknown

_1324625019.unknown

_1324623559.unknown

_1324476997.unknown

