time-dependent Schödinger equation

time-dependent Schrödinger equation (TDSE)

$$i\hbar \frac{\partial \Psi(\vec{r},t)}{\partial t} = \left(-\frac{\hbar^2}{2m}\vec{\nabla}^2 + V(\vec{r},t)\right)\Psi(\vec{r},t)$$

1st derivative: initial-value problem for complex wave functions

$$\Psi(\vec{r}, t + \Delta t) \approx \Psi(\vec{r}, t) + \frac{\partial \Psi(\vec{r}, t)}{\partial t} \Delta t$$

continuity equation for probability density

time-dependent Schrödinger equation

$$i\hbar \frac{\partial \Psi(\vec{r},t)}{\partial t} = \left(-\frac{\hbar^2}{2m}\vec{\nabla}^2 + V(\vec{r},t)\right)\Psi(\vec{r},t)$$

Born interpretation:

 $|\Psi(r,t)|^2$ is probability density for finding particle at time t at position r

continuity equation for probability density

$$\frac{\partial |\Psi|^2}{\partial t} = -\vec{\nabla} \cdot \vec{j}$$

probability-density current

$$\vec{j} = -\frac{i\hbar}{2m} \left(\overline{\Psi} \, \vec{\nabla} \Psi - \Psi \, \vec{\nabla} \overline{\Psi} \right)$$

Crank-Nicolson algorithm

http://apps.nrbook.com/fortran/index.html

¢

838

839 840

841

842

843

844

Q Google

Table of Contents Index

page: Next

page: Previous

go to page:

section: Next

section: Previous

chapter: Next

chapter: Previous

page: Bigger

page: Smaller

page: Fit

Print Page

Quick links...

Chapter 19. Partial Differential Equations

and the heuristic stability criterion is

$$\Delta t \leq \min_{j} \left[\frac{(\Delta x)^2}{2D_{j+1/2}} \right] \qquad (19.2.21)$$

The Crank-Nicolson method can be generalized similarly.

The second complication one can consider is a nonline for example where D = D(u). Explicit schemes can be gene way. For example, in equation (19.2.19) write

$$D_{j+1/2} = \frac{1}{2} \left[D(u_{j+1}^n) + D(u_j^n) \right]$$

Implicit schemes are not as easy. The replacement (19.2.22) v us with a nasty set of coupled nonlinear equations to solve at there is an easier way: If the form of D(u) allows us to inte

$$dz = D(u)du$$

we difference implicitly as

$$\frac{z_{j+1}^{n+1} - 2z_{j}^{n+1} + z_{j-1}^{n+1}}{(\Delta x)^2}$$
(19.2.24)

Now linearize each term on the right-hand side of equation (19.2.24), for example

$$z_j^{n+1} \equiv z(u_j^{n+1}) = z(u_j^n) + (u_j^{n+1} - u_j^n) \frac{\partial z}{\partial u}\Big|_{j,n}$$

= $z(u_j^n) + (u_j^{n+1} - u_j^n)D(u_j^n)$ (19.2.25)

This reduces the problem to tridiagonal form again and in practice usually retains the stability advantages of fully implicit differencing.

Schrödinger Equation

Sometimes the physical problem being solved imposes constraints on the differencing scheme that we have not yet taken into account. For example, consider the time-dependent Schrödinger equation of quantum mechanics. This is basically a parabolic equation for the evolution of a complex quantity \(\psi\). For the scattering of a wavepacket by a one-dimensional potential V(x), the equation has the form

$$i\frac{\partial \psi}{\partial t} = -\frac{\partial^2 \psi}{\partial x^2} + V(x)\psi$$
 (19.2.26)

(Here we have chosen units so that Planck's constant h = 1 and the particle mass m=1/2.) One is given the initial wavepacket, $\psi(x,t=0)$, together with boundary

Copyright (C) Numerical Recipes Software 1986-2001

 $e^{-iH\Delta t} pprox rac{1 - rac{1}{2}iH\Delta t}{1 + rac{1}{2}iH\Delta t}$ analytically for z(n), then the right-hand side of (19.2.1) because $\left(1+\frac{1}{2}iH\Delta t\right)\Psi(t_{n+1})=\left(1-\frac{1}{2}iH\Delta t\right)\Psi(t_n)$

separation of variables

$$i\hbar \frac{\partial \Psi(\vec{r},t)}{\partial t} = \left(-\frac{\hbar^2}{2m}\vec{\nabla}^2 + V(\vec{r})\right)\Psi(\vec{r},t)$$

time-independent potential

ansatz: $\Psi(\vec{r}, t) = A(t)\psi(\vec{r})$

$$i\hbar \frac{\partial A(t)}{\partial t} \psi(\vec{r}) = A(t) E \psi(\vec{r}) = A(t) \left(-\frac{\hbar^2}{2m} \vec{\nabla}^2 + V(\vec{r}) \right) \psi(\vec{r})$$

$$A(t) = A_0 e^{-iEt/\hbar} \qquad \left(-\frac{\hbar^2}{2m}\vec{\nabla}^2 + V(\vec{r})\right)\psi(\vec{r}) = E \psi(\vec{r})$$

time-independent Schrödinger equation (eigenvalue problem)

general solution: linear combination of eigenstates

$$\Psi(\vec{r},t) = \sum_{n} a_n e^{-iE_n t/\hbar} \psi_n(\vec{r})$$

particle in a box

boundary conditions ⇒ quantization

$$E_n = \frac{\hbar^2}{2m} \left(\frac{n\pi}{L_z}\right)^2$$

$$\varphi_n(z) = \sqrt{\frac{2}{L_z}} \sin\left(\frac{n\pi z}{L_z}\right)$$

discrete energies zero-point energy increasing number of nodes

symmetry of potential symmetry of solutions (density) even/odd eigenfunctions

particle in a box

boundary conditions ⇒ quantization

$$E_n = \frac{\hbar^2}{2m} \left(\frac{n\pi}{L_z}\right)^2$$

$$\varphi_n(z) = \sqrt{\frac{2}{L_z}} \sin\left(\frac{n\pi z}{L_z}\right)$$

free wave packets

free time-independent Schrödinger equation: $-\frac{\hbar^2}{2m}\frac{d^2}{dx^2}\,\varphi(x)=E\varphi(x)$

eigenfunctions and -values:
$$\varphi_k(x) = C \, e^{ikx}$$
; $E_k = \frac{\hbar^2 k^2}{2m}$ normalization: $\int dx \, |\varphi_k(x)|^2 = C^2 \! \int_{-\infty}^{\infty} \! dx = ??$

normalization:
$$\int dx \, |\varphi_k(x)|^2 = C^2 \int_{-\infty}^{\infty} dx = ??$$

improper wave functions:
$$\varphi_k(x) = \frac{1}{\sqrt{2\pi}} e^{ikx}$$

with 'normalization' as in Fourier transform:

$$\int dx \, \overline{\varphi_{k'}(x)} \, \varphi_k(x) = \frac{1}{2\pi} \int_{-\infty}^{\infty} dx \, e^{i(k-k')x} = \delta(k-k')$$

wave packet: normalizable linear combination of plane waves

$$\Psi(x,t) = \frac{1}{\sqrt{2\pi}} \int dk \, \tilde{\varphi}(k) \, e^{i(kx - \omega(k) \, t)} \quad \text{with} \quad \int dk \, |\tilde{\varphi}(k)|^2 = 1$$

approximation to Dirac delta function

Gaussian wave packet

$$\tilde{\varphi}(k) = \frac{1}{\sqrt{\sqrt{2\pi} \,\sigma_k}} \, e^{-(k-k_0)^2/4\sigma_k^2}$$

 $|\tilde{\varphi}(k)|^2$ probability density for finding momentum $\hbar k$ is Gaussian of width σ_k , centered at k_0

$$\Psi(x,t) = \frac{1}{\sqrt{(2\pi)^{3/2}\sigma_k}} \int dk \, e^{-(k-k_0)^2/4\sigma_k^2} \, e^{i(kx-\omega(k)t)}$$

$$= \frac{1}{\sqrt{\sqrt{2\pi}\sigma_x(1+i\omega_\sigma t)}} \, e^{i(k_0x-\omega(k_0)t)} \, e^{-\frac{(x-v_gt)^2}{4\sigma_x^2(1+i\omega_\sigma t)}}$$

probability density for finding particle at time t in position x is a Gaussian of width $\sigma_x \sqrt{1 + \omega_\sigma^2 t^2}$, where $\sigma_x = 1/2\sigma_k$ and $\omega_\sigma = \hbar/2m\sigma_x^2$, with its center moving with the group velocity $v_g = \hbar k_0/m$.

spreading of wave packet

wave packet

t=1.00

15

15

20

t=3.00

20

superposition of two wave packets

wave packet hitting infinite wall

