Applied Quantum Mechanics


lecture site: http://www.cond-mat.de/teaching/QM/ slides, links, exercises

register for course through CAMPUS Office! exercises and some material through L²P


course policies:

- •exercises:
 - hand in (Hunter Sims) before lecture!
 - need to solve at least 50% of problems
 - prepare to present your solutions at blackboard
- •exam:
 - •final exam Thu 19 Feb 2015, 9:30-12:00


textbooks


D.A.B. Miller: Quantum Mechanics for Scientists and Engineers Quantum Mechanics Cambridge Univ. Press


D.J. Griffiths: Introduction to Pearson


F. Schwabl: **Quantum Mechanics**

Springer

Matter is made of atoms

If, in some cataclysm, all of scientific knowledge were to be destroyed, and only one sentence passed on to the next generations of creatures, what statement would contain the most information in the fewest words? I believe it is the atomic hypothesis (or the atomic fact, or whatever you which to call it) that all things are made of atoms – little particles that move around in perpetual motion, attracting each other when they are a little distance apart, but repelling upon being squeezed into one another. In that one sentence, you will see, there is and enormous amount of information about the world, if just a little imagination and thinking are applied.

Lecture 1 of The Feynman Lectures on Physics, Vol. I (1961)

exercise

given

 N_e electrons, N_i atomic nuclei of mass M_α und charge Z_α , solve:

$$i\hbar \frac{\partial}{\partial t} \Psi(\vec{r}_1, \dots, \vec{r}_{N_e}; \vec{R}_1, \dots, \vec{R}_{N_i}; t) = H \Psi(\vec{r}_1, \dots, \vec{r}_{N_e}; \vec{R}_1, \dots, \vec{R}_{N_i}; t)$$

$$H = -\frac{\hbar^2}{2m} \sum_{j=1}^{N_e} \nabla_j^2 - \sum_{\alpha=1}^{N_i} \frac{\hbar^2}{2M_{\alpha}} \nabla_{\alpha}^2 - \frac{1}{4\pi\epsilon_0} \sum_{j=1}^{N_e} \sum_{\alpha=1}^{N_i} \frac{Z_{\alpha} e^2}{|r_j - R_{\alpha}|} + \frac{1}{4\pi\epsilon_0} \sum_{j < k}^{N_e} \frac{e^2}{|r_j - r_k|} + \frac{1}{4\pi\epsilon_0} \sum_{\alpha < \beta}^{N_i} \frac{Z_{\alpha} Z_{\beta} e^2}{|R_{\alpha} - R_{\beta}|}$$

The underlying laws necessary for the mathematical theory of a large part of physics and the whole of chemistry are thus completely known, and the difficulty is only that exact applications of these laws lead to equations which are too complicated to be soluble. It therefore becomes desirable that approximate practical methods of applying quantum mechanics should be developed, which can lead to an explanation of the main features of complex atomic systems without too much computation.

P.M.A Dirac, *Proceedings of the Royal Society* A123, 714 (1929)


periodic table


Н															Не		
Li	Ве											В	С	N	0	F	Ne
Na	Mg											Al	Si	Р	S	CI	Ar
K	Ca	Sc	Ti	V	Cr	Mn	Fe	Co	Ni	Cu	Zn	Ga	Ge	As	Se	Br	Kr
Rb	Sr	Υ	Zr	Nb	Мо	Tc	Ru	Rh	Pd	Ag	Cd	n	Sn	Sb	Te	_	Xe
Cs	Ва	Lu	Hf	Та	W	Re	Os	lr	Pt	Au	Hg	TI	Pb	Bi	Ро	At	Rn
Fr	Ra	Lr	Rf	Db	Sg	Bh	Hs	Mt				Г					

La	Се	Pr	Nd	Pm	Sm	Eu	Gd	Tb	Dy	Но	Er	Tm	Yb
Ac	Th	Pa	U	Np	Pu	Am	Cm	Bk	Cf	Es	Fm	Md	No

atomic radii


typical size 10^{-10} m = 1 Å


giant magnetoresistance

Peter Grünberg (Jülich) and Albert Fert (Paris), 1988 Nobel prize in Physics 2007


scanning tunneling microscope

Gerd Binnig and Heinrich Rohrer, IBM Rüschlikon, 1981 Nobel Prize in Physics 1986


scanning tunneling microscope

seeing and manipulating atoms


http://www2.fz-juelich.de/ibn/microscope_e

double-slit experiment with electrons


http://www.hitachi.com/rd/research/em/doubleslit.html

see also: R.P. Feynman: Feynman Lectures on Physics, Vol. 3


Ch. 1: Quantum Behavior


Interferometrie mit komplexen Physik Journal 9 Okt. 2010, p. 37 Molekülen

Wie man Einblick in das Innenleben von quantenmechanisch delokalisierten Molekülen gewinnt


Markus Arndt, Stefan Gerlich, Klaus Hornberger und Marcel Mayor

not just electrons behave as waves ...


quantum vs. classical behavior


time-dependent Schödinger equation

time-dependent Schrödinger equation

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

1st derivative: complex waves, initial-value problem:

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

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

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

exercise

given

 N_e electrons, N_i atomic nuclei of mass M_α und charge Z_α , solve:

$$i\hbar \frac{\partial}{\partial t} \Psi(\vec{r}_1, \dots, \vec{r}_{N_e}; \vec{R}_1, \dots, \vec{R}_{N_i}; t) = H \Psi(\vec{r}_1, \dots, \vec{r}_{N_e}; \vec{R}_1, \dots, \vec{R}_{N_i}; t)$$


$$H = -\frac{\hbar^2}{2m} \sum_{j=1}^{N_e} \nabla_j^2 - \sum_{\alpha=1}^{N_i} \frac{\hbar^2}{2M_{\alpha}} \nabla_{\alpha}^2 - \frac{1}{4\pi\epsilon_0} \sum_{j=1}^{N_e} \sum_{\alpha=1}^{N_i} \frac{Z_{\alpha} e^2}{|r_j - R_{\alpha}|} + \frac{1}{4\pi\epsilon_0} \sum_{j < k}^{N_e} \frac{e^2}{|r_j - r_k|} + \frac{1}{4\pi\epsilon_0} \sum_{\alpha < \beta}^{N_i} \frac{Z_{\alpha} Z_{\beta} e^2}{|R_{\alpha} - R_{\beta}|}$$

The underlying laws necessary for the mathematical theory of a large part of physics and the whole of chemistry are thus completely known, and the difficulty is only that exact applications of these laws lead to equations which are too complicated to be soluble. It therefore becomes desirable that approximate practical methods of applying quantum mechanics should be developed, which can lead to an explanation of the main features of complex atomic systems without too much computation.

P.M.A Dirac, *Proceedings of the Royal Society* A123, 714 (1929)


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

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

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


typical units

```
h = 6.626068 \ 10^{-34} \ Js
m_{el} = 9.109382 10<sup>-31</sup> kg
  e = 1.602176 \ 10^{-19} \ C
```

E1=const*k1**2


http://physics.nist.gov/cuu/Constants/index.html

$$E = \frac{\hbar^2 k^2}{2m_{el}}$$

ground-state energy --> 3.760441e-01 eV

```
why use A and eV?
 E [\text{in J}] = 6.10 \ 10^{-39} (\text{k [in m}^{-1}])^2
1 \text{ Å} = 10^{-10} \text{ m}
 E[\text{in eV}] = 3.81 \text{ (k [in Å}^{-1}])^2
1 \text{ eV} = 1.602176 \ 10^{-19} \text{ J}
 from math import pi
 hbar = 1.0546e-34 # h/2pi in Js
 me = 9.1094e-31 # electron mass in kg
 e = 1.6022e-19
 # electron charge in C
 const=hbar**2/(2*me) # print(const) --> 6.10457966496e-39
 # in m (1 nm = 10 \setminus AA)
 L = 1e-9
 k1=pi/L
 # ground-state energy --> 6.024979e-20 J
 E1=const*k1**2
 const=hbar**2/(2*me)/(1e-10**2*e) # print(const) --> 3.81012337097
 # in \AA
 L = 10
 k1=pi/L
```

calculating with Google


atomic units

$$\hbar = 1.0546 \cdot 10^{-34} \text{ Js} \quad [ML^2T^{-1}]$$
 $m_e = 9.1094 \cdot 10^{-31} \text{ kg} \quad [M]$
 $e = 1.6022 \cdot 10^{-19} \text{ C} \quad [Q]$
 $4\pi\epsilon_0 = 1.1127 \cdot 10^{-10} \text{ F/m} \quad [M^{-1}L^{-3}T^2Q^2]$

http://physics.nist.gov/cuu/

solve
$$\begin{array}{ll} \hbar &= 1~a_0^2\,m_e/t_0\\ m_e &= 1~m_e\\ e &= 1~e\\ 4\pi\epsilon_0 = 1~t_0^2\,e^2/a_0^3\,m_e \end{array}$$
 to obtain

1 a.u. length
$$= a_0 = \frac{4\pi\epsilon_0\hbar^2}{m_e e^2} \approx 5.2918 \cdot 10^{-11}$$
 m
1 a.u. mass $= m_e = \qquad \approx 9.1095 \cdot 10^{-31}$ kg
1 a.u. time $= t_0 = \frac{(4\pi\epsilon_0)^2\hbar^3}{m_e e^4} \approx 2.4189 \cdot 10^{-17}$ s
1 a.u. charge $= e = \qquad \approx 1.6022 \cdot 10^{-19}$ C