

Chapter 34

Quantum Mechanics

- The Wave Function and Its Interpretation
- The Heisenberg Uncertainty Principle
- The Schrödinger Equation
- Particle in an Infinitely Deep Square Well Potential
- *Finite Potential Well
- *Tunneling Through a Barrier

A. PICCARD E. HENRIOT P. EHRENFEST Ed. HERZEN Th. DE DONDER E. SCHRÖDINGER E. VERSCHAFFELT W. PAULI W. HEISENBERG R.H. FOWLER L. BRILLOUIN
P. DEBYE M. KNUDSEN W.L. BRAGG H.A. KRAMERS P.A.M. DIRAC A.H. COMPTON L. de BROGLIE M. BORN N. BOHR
I. LANGMUIR M. PLANCK Mme CURIE H.A. LORENTZ A. EINSTEIN P. LANGEVIN Ch.E. GUYE C.T.R. WILSON O.W. RICHARDSON

Absents : Sir W.H. BRAGG, H. DESLANDRES et E. VAN AUBEL

COLOR BY PASTINCOLOR.COM

Baidu 百科

1927 Solvay Conference

§ 31-1 The Wave Function and Its Interpretation

1. The wave function $\Psi(x, y, z, t)$

de Broglie matter wave: $\lambda = h / p$

Wave function Ψ : wave displacement of a matter wave.

2. Interpretation of $\Psi(x, y, z, t)$

(1) View of wave

$$I \propto |E|^2$$

(2) View of particle

$$I \propto |\Psi|^2 \propto N \text{ (number of particles)}$$

N : proportional to the probability of particle occurrence.

Interpretation of $\Psi(x, y, z, t)$ (Max Born, Nobel 1954):

$|\Psi(x, y, z, t)|^2$ represents the probability of finding the particle **in a unit volume** at the given position and time.

$|\Psi(x, y, z, t)|^2$ — probability density:

$$\int |\Psi(x, y, z, t)|^2 dV = \int |\Psi(x, y, z, t)|^2 dx dy dz = 1$$

Normalization condition

Note: We cannot predict-or even follow-the path of a single particle precisely through space and time.

$$P_{12} = |\Psi_1 + \Psi_2|^2 \neq P_1 + P_2$$
$$(P_1 = |\Psi_1|^2, P_2 = |\Psi_2|^2)$$

The particle passed through both slits at the same time, interfering with itself.

Superposition state & Schrödinger cat:

For double-slit experiment, if we can **measure** which slit the particle passes, the measurement disturbs the state of particle.

§ 31-2 The Heisenberg Uncertainty Principle

- ◆ We measure (observe) objects by using waves;
- ◆ Measurement disturbs the state of the object;

**position uncertainty
(resolution):**

$$\Delta x \approx \lambda$$

**momentum
uncertainty:**

$$\Delta p_x = \frac{h}{\lambda}$$

- ◆ Always an uncertainty in position or momentum, their relation:

$$(\Delta x)(\Delta p_x) \approx h$$

The precise relationship: $(\Delta x)(\Delta p_x) \geq \hbar = \frac{h}{2\pi}$

**The uncertainty
principle**

Heisenberg uncertainty principle:

The position and the momentum of a particle
can not be precisely determined simultaneously.

$$(\Delta x)(\Delta p_x) \geq \hbar = \frac{h}{2\pi}$$

W. K. Heisenberg
Nobel 1932

- (1) It is a natural result of **duality**;
- (2) A **criterion** of classical and quantum physics;
- (3) The uncertainty is **inherent** rather than caused by the limitation of instruments or methods;
- (4) Microscopic particle does not have a precise position and momentum at the same time.

Other forms of uncertainty principle:

$$(\Delta E)(\Delta t) \geq \hbar = \frac{h}{2\pi}$$

$$(\Delta L_z)(\Delta \phi) \geq \hbar = \frac{h}{2\pi}$$

- Inherent principles in quantum mechanics;
- Microscopic particles will not stay at rest;
- Zero point energy (at 0K).

Note: quantum mechanics allow simultaneous precise measurements of P_x and y :

$$(\Delta y)(\Delta p_x) \gtrsim 0$$

例：原子激发态的平均寿命 $\Delta t=10^{-8}s$ ，求激发态能级能量的不确定量和谱线的自然宽度。

解： $\Delta E \cdot \Delta t \geq \hbar \Rightarrow \Delta E \geq \frac{\hbar}{\Delta t} \approx 2 \times 10^{-8} \text{ eV}$

$$\Delta E = h\Delta\nu \Rightarrow \Delta\nu \approx \Delta E/h = 1.59 \times 10^7 \text{ Hz}$$

所以原子光谱存在自然宽度。

案例分析：单电子单缝衍射

忽略次极大，电子在 x 方向动量范围

$$0 \leq p_x \leq p \sin \theta_1$$

电子在 x 方向动量不确定度 $\Delta p_x \geq p \sin \theta_1$

单缝衍射第一级暗条纹出现位置的条件 $\Delta x \sin \theta_1 = \lambda$

$$\left. \begin{aligned} \Delta x \cdot \Delta p_x &\geq h \\ \lambda &= \frac{h}{p} \end{aligned} \right\}$$

A quantum criterion:

Example1: Calculate the uncertainty in position for (a) a 150-g baseball and (b) an electron both measured with 50 m/s to a precision of 0.3%.

Solution: (a) $\Delta x \geq \frac{\hbar}{\Delta p} = \frac{1.055 \times 10^{-34}}{0.15 \times 50 \times 0.3\%} = 4.7 \times 10^{-33} \text{ m}$

It's too small, so we can ignore the limitation

(b) $\Delta x \geq \frac{\hbar}{\Delta p} = \frac{1.055 \times 10^{-34}}{9.11 \times 10^{-31} \times 50 \times 0.3\%} = 7.7 \times 10^{-4} \text{ m}$

Quantum mechanics is necessary!

Diffraction of electron:

Thinking: An electron beam (each with p) falls on a single slit, show that the central bright fringe satisfies the uncertainty relation: $\Delta x \Delta p_x = h$

Probability vs determinism:

Probability is inherent in nature, not a limitation on our abilities to calculate or to measure

—**Copenhagen interpretation of quantum mechanics**

“God does not play dice.” — A. Einstein

“Anyone who is not shocked by quantum theory has not understood it” — N. Bohr

§ 31-3 The Schrödinger Equation

A free particle (energy E , momentum p) moves along x axis.

It can also be treated as a wave:

$$\lambda = \frac{h}{p}, \quad f = \frac{E}{h}$$

The simple harmonic form of the wave function:

$$\Psi(x, t) = A \cos\left(2\pi ft - \frac{2\pi}{\lambda}x\right) = A \cos\left(\frac{E}{\hbar}t - \frac{p}{\hbar}x\right)$$

Wave function in general form (complex value) :

$$\Psi(x, t) = Ae^{-\frac{i}{\hbar}(Et - px)}$$

E. Schrödinger
Nobel 1933

$$i\hbar \frac{\partial \Psi}{\partial t} = E \cdot \Psi(x, t), \quad -i\hbar \frac{\partial \Psi}{\partial x} = p \cdot \Psi(x, t)$$

Energy operator: $i\hbar \frac{\partial}{\partial t}$; Momentum operator: $-i\hbar \frac{\partial}{\partial x}$

Nonrelativistic free particle: $E = p^2 / 2m$

$$\Rightarrow i\hbar \frac{\partial \Psi}{\partial t} = E\Psi = \frac{p^2}{2m} \Psi = -\frac{\hbar^2}{2m} \frac{\partial^2 \Psi}{\partial x^2}$$

Schrödinger equation
for free particle

For particle moves in a potential $U(x)$, considering the potential energy:

$$i\hbar \frac{\partial \Psi}{\partial t} = -\frac{\hbar^2}{2m} \frac{\partial^2 \Psi}{\partial x^2} + U(x)\Psi$$

1-dimensional
Schrödinger equation

Conclusion

1D time-dependent Schrödinger equation:

$$i\hbar \frac{\partial \Psi}{\partial t} = -\frac{\hbar^2}{2m} \frac{\partial^2 \Psi}{\partial x^2} + U(x)\Psi$$

3D time-dependent Schrödinger equation:

$$i\hbar \frac{\partial \Psi}{\partial t} = \left(-\frac{\hbar^2}{2m} \nabla^2 + U\right)\Psi = \hat{H}\Psi$$

Hamilton operator: $\hat{H} = -\frac{\hbar^2}{2m} \nabla^2 + U$

Note: Schrödinger equation can't be derived; it is valid only because it was checked by experiments for a wide range of situations.

If potential U is independent of time t , time t can be separated from wave function $\Psi(x, y, z, t)$:

$$\Psi(x, y, z, t) = \psi(x, y, z) f(t)$$

$$\Rightarrow \frac{\hat{H}\psi(x, y, z)}{\psi(x, y, z)} = i\hbar \frac{1}{f(t)} \frac{df(t)}{dt} = E \quad \Rightarrow \quad f(t) = e^{-\frac{i}{\hbar}Et}$$

Time-independent Schrödinger equation:

$$\left(-\frac{\hbar^2}{2m} \nabla^2 + U \right) \psi = E \cdot \psi \quad \text{or} \quad \hat{H}\psi = E \cdot \psi$$

- (1) E : eigen energy; (2) ψ : stationary state / eigenstate.

$$(-\frac{\hbar^2}{2m}\nabla^2 + U)\psi = E\psi$$

Solve the Schrödinger equation to analyze quantum systems:

- (1) Find the potential energy U of the system, and substitute it into the Schrödinger equation of the system;
- (2) Solve the Schrödinger equation, and find the wave function solutions with physical meanings:

Ψ ——continuous, normalized, finite, and single-valued

- (3) Each solution represents a stationary state;
- (4) The system may be in a superposition state:

solution : $\Psi_1, \Psi_2 \Rightarrow$ solution : $\Psi = c_1\Psi_1 + c_2\Psi_2$

§ 31-4 Particle in an Infinitely Deep Square Well Potential

A particle is trapped in an infinitely deep square well potential or “rigid box”:

$$U(x) = \begin{cases} 0, & 0 < x < L \\ \infty, & x \leq 0 \text{ and } x \geq L \end{cases}$$

1. View from classical mechanics

- The particle is trapped in the well, can't escape;
- The particle can move freely in the well until collides with the wall elastically;
- The particle has equal probability at any point;
- The particle's energy is continuous, and can vary from 0 to ∞ .

2. View from quantum mechanics

Infinitely deep potential well means the probability that the particle appears out of the well is 0, so:

$$\psi(x) = 0, \quad (x \leq 0, \quad x \geq L)$$

Schrödinger equation in the region $0 \leq x \leq L$ ($U=0$):

$$-\frac{\hbar^2}{2m} \frac{d^2\psi}{dx^2} = E\psi$$

or:

$$\frac{d^2\psi}{dx^2} + k^2\psi = 0, \quad \left(k^2 = \frac{2mE}{\hbar^2} \right)$$

General solution: $\psi(x) = A \sin kx + B \cos kx$

$$\psi(x) = 0 \quad (x = 0, L)$$

$$\left. \begin{array}{l} \psi(0) = A \sin kx + B \cos kx \\ \psi(L) = A \sin kx + B \cos kx \end{array} \right|_{\substack{x=0 \\ x=L}} = 0 \quad \Rightarrow \quad \left. \begin{array}{l} B = 0 \\ \sin(kL) = 0 \end{array} \right.$$

$$\sin(KL) = 0 \quad \Rightarrow \quad kL = n\pi, \quad (n = \pm 1, \pm 2, \dots)$$

(1) The energy of the particle is quantized

$$k = \frac{n\pi}{L}, \quad k^2 = \frac{2mE}{\hbar^2} \quad \Rightarrow \quad E_n = n^2 \frac{\pi^2 \hbar^2}{2mL^2}, \quad (n = \pm 1, \pm 2, \dots)$$

E_n : the eigen energy; n : quantum number.

➤ The minimum energy of the particle is not zero;

$$E_1 = \pi^2 \hbar^2 / 2mL^2 \neq 0 \quad \rightarrow \text{zero point energy}$$

➤ Microscopic particles will not stay at rest!

(2) Standing wave form of the wave function ψ

$$\psi_n(x) = A \sin\left(\frac{n\pi}{L}x\right), \quad \int_0^L |\psi|^2 dx = 1 \quad \Rightarrow \quad A = \sqrt{\frac{2}{L}}$$

Eigen function $\psi_n(x)$:

$$\psi_n(x) = \sqrt{\frac{2}{L}} \sin\left(\frac{n\pi}{L}x\right), \quad (n = \pm 1, \pm 2, \dots)$$

The probability density of the particles appearing within the potential well is:

$$|\psi_n(x)|^2 = \frac{2}{L} \sin^2\left(\frac{n\pi}{L}x\right), \quad (n = \pm 1, \pm 2, \dots)$$

Notice: The probability is not uniform!

(3) de Broglie wavelength

$$E_n = n^2 \frac{\pi^2 \hbar^2}{2mL^2} = n^2 \frac{\hbar^2}{8mL^2} = \frac{p_n^2}{2m} , \quad p_n = \frac{\hbar}{\lambda_n}$$

$$\Rightarrow \lambda_n = \frac{2L}{n}$$

It is consistent with the wave function $\psi_n(x)$.

(4) Uncertainty principle

$$\Delta x \cdot \Delta p = L \times \frac{nh}{2L} = \frac{nh}{2} \geq \hbar$$

Electron in the well

Example2: Calculate the energy of ground state and first exited state for an electron trapped in an IDSWP of width $L = 0.1\text{nm}$.

Solution: The ground state ($n=1$) has energy

$$E_1 = \frac{\hbar^2}{8mL^2} = 6.03 \times 10^{-18} \text{J} = 37.7 \text{ eV}$$

First exited state: $E_2 = 4E_1 = 151 \text{ eV}$

λ of photon if jumping from $n = 2$ to $n = 1$?

Probability in well

Example3: In the state of

$$\psi = \sqrt{\frac{2}{L}} \sin\left(\frac{3\pi}{L}x\right)$$

- (a) Where does the particle have maximum probability densities? (b)
What is the probability to find the particle in region $0 < x < L/4$?

Solution: (a)

$$|\psi|^2 = \frac{2}{L} \sin^2\left(\frac{3\pi}{L}x\right)$$

$$\frac{d}{dx} |\psi|^2 = 0 \quad \text{and} \quad \frac{d^2}{dx^2} |\psi|^2 < 0$$

So: $x = \frac{L}{6}, \frac{L}{2}, \frac{5L}{6}$

(b) What is the probability to find the particle in region $0 < x < L/4$?

$$P = \int_0^{\frac{L}{4}} |\psi|^2 dx = \int_0^{\frac{L}{4}} \frac{2}{L} \sin^2\left(\frac{3\pi}{L}x\right) dx$$

$$= \int_0^{\frac{L}{4}} \frac{1}{L} [1 - \cos\left(\frac{6\pi}{L}x\right)] dx$$

$$= \frac{1}{4} + \frac{1}{6\pi} = 0.303$$

$$\psi = \sqrt{\frac{2}{L}} \sin\left(\frac{3\pi}{L}x\right)$$

Probability for other ψ

Homework: A particle trapped in a special well has a wave function $\psi=Cx(L-x)$, $0 < x < L/3$, and C is a constant. What is the probability to find the particle in region $0 < x < L/3$?

§ 31-5 *Finite Potential Well

A particle is trapped in a finitely deep potential well:

$$U(x) = \begin{cases} 0, & 0 < x < L \\ U_0, & x \leq 0 \text{ and } x \geq l \end{cases}$$

If its energy $E < U_0$, can the particle jump out of the potential well?

By solving Schrödinger equation, it is found that the particle can appear out of the well.

§ 31-6 *Tunneling Through a Barrier

A particle moves from left to right encountering a thin potential barrier higher than its energy ($U_0 > E$).

By solving Schrödinger equation, the results show that the particle has probability to penetrate the barrier:

$$T \approx e^{-2Gl}, \quad \left(G = \sqrt{\frac{2m(U_0 - E)}{\hbar^2}} \right)$$

This process is called **tunneling** through the barrier, or **barrier penetration**.

*Applications of tunneling

(1) Radioactive decay

(2) Scanning Tunneling Microscope (STM), ([Invented 1981, Nobel 1986](#))

Summary

1. Interpretation of $\Psi(x, y, z, t)$

$|\Psi(x, y, z, t)|^2$ represents the probability of finding the particle **in a unit volume** at the given position and time.

probability finding the
particle in the region $x_a \rightarrow x_b$: $P_{x_a \rightarrow x_b} = \int_{x_a}^{x_b} |\Psi(x, t)|^2 dx$

2. Normalization condition

$$\int |\Psi(x, y, z, t)|^2 dV = \int |\Psi(x, y, z, t)|^2 dx dy dz = 1$$

3. Heisenberg uncertainty principle

$$(\Delta x)(\Delta p_x) \geq \hbar = \frac{h}{2\pi}, \quad (\Delta E)(\Delta t) \geq \hbar = \frac{h}{2\pi}, \quad (\Delta L_z)(\Delta \phi) \geq \hbar = \frac{h}{2\pi}$$

4. Schrödinger equation

1D time-dependent Schrödinger equation:

$$i\hbar \frac{\partial \Psi}{\partial t} = -\frac{\hbar^2}{2m} \frac{\partial^2 \Psi}{\partial x^2} + U(x)\Psi$$

3D time-dependent Schrödinger equation:

$$i\hbar \frac{\partial \Psi}{\partial t} = \left(-\frac{\hbar^2}{2m} \nabla^2 + U\right)\Psi = \hat{H}\Psi$$

Hamilton operator:

$$\hat{H} = -\frac{\hbar^2}{2m} \nabla^2 + U$$

Time-independent Schrödinger equation:

$$\left(-\frac{\hbar^2}{2m} \nabla^2 + U\right)\psi = E \cdot \psi$$

or

$$\hat{H}\psi = E \cdot \psi$$

(1) E : eigen energy;

(2) ψ : stationary state / eigenstate.

5. Particle in an Infinitely Deep Square Well Potential

$$U(x) = \begin{cases} 0, & 0 < x < L \\ \infty, & x \leq 0 \text{ and } x \geq L \end{cases}$$

$$\psi(x) = 0, \quad (x \leq 0, \quad x \geq L)$$

$$0 \leq x \leq L : -\frac{\hbar^2}{2m} \frac{d^2\psi}{dx^2} = E\psi, \quad or : \quad \frac{d^2\psi}{dx^2} + k^2\psi = 0, \quad \left(k^2 = \frac{2mE}{\hbar^2} \right)$$

$$k = \frac{n\pi}{L} \Rightarrow E_n = n^2 \frac{\pi^2 \hbar^2}{2mL^2}, \quad (n = \pm 1, \pm 2, \dots)$$

$E_1 = \pi^2 \hbar^2 / 2mL^2 \neq 0 \rightarrow$ zero point energy

$$\psi_n(x) = \sqrt{\frac{2}{L}} \sin\left(\frac{n\pi}{L}x\right), \quad (n = \pm 1, \pm 2, \dots)$$

