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

TD n◦6
Plusieurs particules

1 Etats quantiques Fermions et bosons (ex. de cours)

On considère un électron de fonction d'onde spatiale notée ϕ1 (~x), et d'état de spin |S1〉. L'état quantique total de cet
électron est noté |ψ1〉 = |ϕ1〉 ⊗ |S1〉 ∈

(
L2
(
R3
)
⊗ C2

)
. Un deuxième état possible est noté |ψ2〉 = |ϕ2〉 ⊗ |S2〉. On considère

maintenant deux électrons qui sont dans les états |ψ1〉 et |ψ2〉. On rappelle que l'état total des deux électrons (qui sont des
fermions) est alors l'état antisymétrique :

|ψ1〉 ∧ |ψ2〉 =
1√
2

(|ψ1〉 ⊗ |ψ2〉 − |ψ2〉 ⊗ |ψ1〉)

1. Supposons que les deux électrons aient le même état de spin |S1〉 = |S2〉 = |S〉. Ecrire l'état total, et en particulier sa
partie spatiale ϕ (~x1, ~x2) en fonction de ϕ1 (~x1) et ϕ2 (~x2). Donner un exemple de cette situation, en particulier dans
le ferromagnétisme.

2. Supposons que les deux électrons soient dans le même état spatial ϕ1 = ϕ2 = ϕ (même orbitale). Ecrire l'état total,
et en particulier sa partie spin. Donner un exemple de cette situation.

3. Même questions pour deux bosons.

2 Paradoxe avec plusieurs particules : inégalité de Bell et non localité de la
mécanique quantique

Considérons un photon se déplaçant selon z. Il a
deux états quantiques de polarisations |x〉, |y〉, cor-
respondant aux axes x, y et formant une base or-
thonormée de l'espace quantique de polarisation.

y

x

Polarisation 
|x>

Polarisation
|y>

zPhoton, vitesse

c=300 000 km/s

1. Donner l'expression générale d'un état quantique quelconque de polarisation noté |P 〉.
Donner en particulier l'expression de l'état de polarisation rectiligne |θ〉, faisant un angle
θ avec l'axe x, dans le plan (x, y).

θ
x

z

|   >θ

y

2. Un �ltre polarisant orienté selon l'axe x agit comme un
appareil de mesure parfait : il laisse passer un photon dans
l'état |x〉 avec probabilité 1, et absorbe un photon dans l'état
|y〉 avec probabilité 1. D'après le postulat de la mesure, quelle
est l'action de ce �ltre sur un photon dans l'état général |P 〉 ?
(Préciser en particulier l'état du photon après la mesure.)
Préciser votre résultat pour le cas d'un photon dans l'état
|θ〉 ?

Photon
Polar.

z

|y>
Absorbé

Filtre // x Filtre // x

Photon
PassePolar. |x>

z

x

y

x

y

3. Comment préparer un photon dans l'état |θ〉 (avec θ arbitraire) à l'aide d'un �ltre et d'un faisceau de photons non
polarisé (c'est à dire mélange statistique équiprobable des deux états de polarisation), ?

4. Un faisceau lumineux non polarisé d'intensité I0 traverse deux �ltres faisant un angle θ entre eux. Quelle est l'intensité
I1 à la sortie ?

5. Pour un �ltre orienté selon x, on code Ax = 1 si le photon est passé et Ax = −1 s'il est absorbé. On note 〈A〉 la valeur
moyenne, c'est-à-dire :

〈A〉 = (+1)× Proba.(passe)+ (−1)×Proba.(absorbé)

On dé�nit l'observable Â associée à cette mesure par Â|x〉 = (+1) |x〉 et Â|y〉 = (−1) |y〉. Pour un état de polarisation
|P 〉 général, exprimer 〈A〉 à partir de |P 〉 et Â (justi�er).

1

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


6. On considère un dispositif expérimental, où un atome se désexcite et émet deux photons (1 et 2) décrits par l'état
total (enchevétré) :

|P12〉 =
1√
2

(|x1〉|y2〉 − |y1〉|x2〉)

z

x

y

Photon 2Photon 1
Atome

x

y

y’

x’θ

θ

Exprimer le même état |P12〉 par rapport à une autre base |x′〉, |y′〉 correspondant à un autre système d'axe (x′, y′)
faisant un angle θ avec (x, y) ?

7. On e�ectue une mesure de polarisation sur chaque photon sé-
parément, avec des �ltres orientés respectivement selon les axes
u, v faisant un angle θu, θv avec l'axe x. Le résultat de la me-
sure sur le photon 1 est noté Au (Au = ±1) et celui sur le pho-
ton 2 est noté Bv. Montrer que 〈AuBv〉 = − cos (2 (θv − θu)).
(Aide : remplacer θu → 0 et θv → θ = θv − θu. Utiliser
B̂ ≡ R̂ (θ) ÂR̂ (−θ).)

z

θ
u

u

v

θ
v

Filtre 1 //u

12|P   >

x

y

Filtre 2 //v

8. Si l'on choisit ces angles parmi u, v, w décalés de φ/2 comme sur la �gure, on note

∆ (φ) = 〈AuBv〉 − 〈AuBw〉+ 〈AvBv〉+ 〈AvBw〉

qui se mesure expérimentalement avec plusieurs mesures successives.

u

v

w

φ/2

φ/2

Montrer que d'après la mécanique quantique

∆quantique (φ) = cos 2φ− 2 cosφ− 1

dont l'allure est donnée sur la �gure. Préciser la valeur du minimum.
L'expérience (faite en 1976 par A. Aspect et al.) est en accord avec ce
résultat.

i

j

O

0

∆(φ)

2

−2
∆

quantique
φ

π

9. Pour une théorie locale à variables cachées, le résultat de la mesure d'une observable O est aléatoire et en moyenne
on l'exprime par 〈O〉 =

∫
Odµ où µ est une mesure de probabilité.

On notera A = Au, A
′ = Av, B = Bv, B

′ = Bw et

∆loc (A,A′;B,B′) = 〈AB〉 − 〈AB′〉+ 〈A′B〉+ 〈A′B′〉

Dans ces notations où a été supposée la localité de la théorie ?
En utilisant |A| , |A′| , |B| , |B′| = 1, montrer l'inégalité de Bell (1965) |∆loc| ≤ 2. (Aide : commencer par |∆loc| ≤
|〈AB〉 − 〈AB′〉|+ |〈A′B〉+ 〈A′B′〉|)
Conclusion sur la non localité de la mécanique quantique ?

10. En suivant une démarche analogue au calcul de la question (9), montrer que en mécanique quantique, quelque soit
l'état |P12〉 on a |∆quantique (φ)| ≤ 2

√
2.

Référence : Stamatescu p.305, dans �Decoherence and the Appearance of a Classical World in Quantum Theory�,

Springer-Verlag 1996.

2


	Etats quantiques Fermions et bosons (ex. de cours)
	Paradoxe avec plusieurs particules: inégalité de Bell et non localité de la mécanique quantique

