

Introduction to Quantum Mechanics

ICME Fall 2012

Laalitha Liyanage

Greek philosophers – Early 20th century scientists: Evolution of wave-particle duality

HISTORICAL PERSPECTIVE

Earlier thoughts

- Democritus (460 BC –370 BC)
 - Atoms and void
 - All phenomena – dynamics of atoms
- Aristotle (384 BC – 322 BC)– continuous substance
 - no voids – all made from fire, earth, air, water
 - “Nature abhors vacuum”

Democritus

Aristotle

17th Century

- Basic nature of light
 - Newton
 - stream of corpuscles – different colors corresponds to different corpuscles – intensity of light is the no. of corpuscles
 - light's ability to travel in straight lines and reflect off surfaces.
 - Huygens
 - continuous wave – like sound waves – different colors corresponds to different frequency – intensity is strength of vibrations.

Newton

Huygen

The 19th Century

- Matter is discrete, made of atoms
 - John Dalton – periodic table – chemical recipes
 - Structure of crystals – due to periodic arrangement of atoms
 - Maxwell & Boltzmann
 - Properties of gas explained through atoms
 - Heat energy is the random motion of atoms
 - Heat – result of microscopic motion

John Dalton

Maxwell

Boltzmann

The 19th century

- Light is continuous

- Maxwell

- Light is an electromagnetic wave
 - Theory of light unified with electromagnetism

- Thomas Young

- Showed light is a wave – Young's double-slit experiment
 - Particle theory of light (Newton) out the door.

$$\nabla \cdot \mathbf{E} = \frac{\rho_v}{\epsilon} \quad (\text{Gauss' Law})$$
$$\nabla \cdot \mathbf{H} = 0 \quad (\text{Gauss' Law for Magnetism})$$
$$\nabla \times \mathbf{E} = -\mu \frac{\partial \mathbf{H}}{\partial t} \quad (\text{Faraday's Law})$$
$$\nabla \times \mathbf{H} = \mathbf{J} + \epsilon \frac{\partial \mathbf{E}}{\partial t} \quad (\text{Ampere's Law})$$

Thomas Young

Young's double slit experiment

© 2006 Encyclopædia Britannica, Inc.

$$V = \lambda \times f$$

1900

- Two dark clouds of physics
 - Ether
 - Light is an EM wave that passes through ‘ether’.
 - Michelson and Morley experiment fails to detect the ether
 - Thermal radiation – warm objects give off EM radiation e.g. light bulb
 - Classical physics fails to explain this.
 - Black body radiation
 - Classical theory predict too much UV light
 - Ultraviolet catastrophe

Max Planck

- Hypothesis
 - Radiation is emitted in discrete quantities – ‘light quanta’ – packets of energy

$$E = hf \quad \begin{matrix} E - \text{energy} \\ h - \text{Plank's constant} \\ f - \text{frequency} \end{matrix}$$

- h is small – E is small - light appears continuous (f of light is very large (order of 10^{15} s^{-1}))

- Higher frequency light has quanta that has higher E

- Therefore harder to emit UV photon
- No UV catastrophe

$$h \approx 6.63 \times 10^{-34} \text{ J} \cdot \text{s}$$

Photoelectric effect

- Energy of the electrons do not depend on the intensity of the light
- $E \propto f$
- Threshold frequency –
 - minimum frequency of incident radiation below which no photoelectrons are emitted

1905 – Einstein's Miracle year

"According to the assumption to be contemplated here, when a light ray is spreading from a point, the energy is not distributed continuously over ever-increasing spaces, but consists of a finite number of energy quanta that are localized in points in space, move without dividing, and can be absorbed or generated only as a whole."

$$E = hf$$

- Each photo electron gets the energy from a single photon
- Energy of electrons are same for brighter and dimmer light

Compton effect (1923)

- When x-rays are scattered by atoms their λ increase.
- Incoming photon scatters off an electron that is initially at rest
- Collision between two particles
 - Energy-momentum must both be conserved simultaneously

$$\lambda_f - \lambda_i = \frac{h}{m_e c^2} (1 - \cos \theta)$$

Light consist of particles called photons

Wave-Particle Duality

- Light travels as an EM wave
- Light is emitted and absorbed as a stream of particles
- 1924 – Louis de Broglie
 - Particles have wave like properties
 - Confirmed through expt .
 - Electrons shot through crystals form interference pattern
 - 1999 – Anton Zeilenger – Two – slit expt. with C₆₀

AIP

Dust particles

$\lambda \sim 6.6 \times 10^{-6} \text{ Å}$

$$P = \frac{h}{\lambda} = mv ; \quad k = \frac{2\pi}{\lambda}$$

$$P = \frac{hk}{2\pi} = \hbar k$$

Born rule (1926) – probability interpretation

- In matter waves what is waving?
 - Particle has definite position
 - Wave is spread out over space
- The intensity of quantum wave at a point-
probability of finding the particle at that point
 - Intensity \propto amplitude²
- QM only tells us the probability
- De Broglie waves are probability waves

Two – slit experiment with Electrons

- 10 particles – no pattern
- Many particles – statistical pattern emerge
- Billions of particles – Interference pattern
- QM individual events are random
- Particles – discrete
- Probability waves - continuous

Evolution of the Model of the atom

- Thompson (1898) – plum pudding model
- Rutherford (1911) – solar system model
 - Orbiting electrons will emit radiation
 - Therefore they will lose energy and collapse on the nucleus
 - Atoms should implode on themselves

Evolution of the Model of the atom

- Bohr's model (1913)
 - Electron's orbits are stationary states
 - If electron jumps from high energy orbit to lower energy orbit it emits photons.
- De Broglie (1924)
 - Bohr orbits explained by standing electron waves
 - Only certain wave patterns allowed
 - Only certain frequencies
 - Only certain energies
 - Standing waves are Bohr's orbits

The standing de Broglie waves set up in the first three Bohr orbits.

Schrödinger equation

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

$$KE + PE = E_{Total}$$

- 1926 – Erwin Schrödinger develops wave mechanics
- Energy equation
- Ψ - Wave function
 - Mathematical object that corresponds to de Broglie's wave
- There are NO physical assumptions available to “derive” the Schrödinger Equation

- $V(x,t)$ is the Potential Energy experienced by the quantum object at all points in space and time

Arbitrary 1-D “Potential Well”

Potential an electron in a Hydrogen atom sees due to the Coulomb attraction of the Proton.

Interpretation of Ψ

- Max Born's (1926) statistical interpretation
- $|\Psi(x, t)|^2$
 - gives the probability of finding the particle at point x , at time t
- $\int_a^b |\Psi(x, t)|^2 dx$
 - Probability of finding the particle between a and b , at time t .

- $\int_{-\infty}^{\infty} |\Psi(x, t)|^2 dx = 1$
 - Probability of finding particle in the universe should be 1.

Single slit diffraction

- When slit width is large – uncertainty in position is large – uncertainty in lateral momentum small

Heisenberg's Uncertainty Principle

$$\Delta x \Delta p \geq \frac{\hbar}{2}$$

- Position and momentum of a particle cannot be known with infinite precision at the same time.
- Also same for energy and time

$$\Delta E \Delta t \geq \frac{\hbar}{2}$$

Postulates and Interpretations

PRINCIPLES OF QUANTUM MECHANICS

Postulates of QM

1. The state of QM system is completely specified by $\Psi(x, t)$.

– $|\Psi(x, t)|^2 dx$ is the probability of finding the particle between x and $x + dx$

$$\int_{-\infty}^{\infty} |\Psi(x, t)|^2 dx = \int_{-\infty}^{\infty} \Psi^*(x, t)\Psi(x, t)dx = 1$$

– $\Psi(x, t)$ and $\frac{\partial \Psi(x, t)}{\partial x}$ are continuous. $\Psi(x, t)$ is finite and single valued.

Ψ^* : Complex conjugate

Postulates of QM

2. For every observable (dynamic variable) in classical mechanics – Position, momentum, energy etc. there exists a linear operator in QM.
 - For position X , momentum $\frac{\hbar}{i} \frac{\partial}{\partial x}$
 - Ensemble average (expectation value) of \hat{A} are real
 - $\langle \hat{A} \rangle = \langle \hat{A} \rangle^*$
 - $\langle \hat{A} \rangle = \int_{-\infty}^{\infty} \Psi^*(x, t) \hat{A} \Psi(x, t) dx$
 - All QM operators are “Hermitian”

$$\langle f | A g \rangle = \langle A f | g \rangle \text{ always iff } A \text{ is Hermitian}$$

Postulates of QM

3. I. Measurement of \hat{A} will only yield the values a which satisfy the equation.

$$\hat{A}\Psi = a\Psi$$

- Eigenvalue equation
- Eigenvalues a are real numbers
- Central point of QM – dynamic variables are quantized
- Only Hermitian operators will yield real eigenvalues.

Postulates of QM

3. II. Each eigenvalue has an “eigenstate” associated with it

- Initial state of system can be arbitrary.
- Can be expanded in the complete set of eigenstates.

$$\hat{A}\psi_i = a_i\psi_i$$

$$\Psi = \sum_i^n c_i \psi_i$$

- \hat{A} will yield one of the eigenvalues a_i
- Probability that a_i will occur is $|c_i|^2$

Postulates of QM

4. State of system (wave function) evolves according to *Time dependent Schrödinger equation* (TDSE).

$$\hat{H}\Psi(x, t) = i\hbar \frac{\partial\Psi}{\partial t}$$

- Where $\hat{H} = \frac{\hbar^2}{2m} \frac{\partial^2}{\partial^2 x} + V$

Uncertainty

- Expectation value of \hat{A}

$$\langle \hat{A} \rangle = \int_{-\infty}^{\infty} \Psi^*(x, t) \hat{A} \Psi(x, t) dx$$
$$\langle \hat{A} \rangle = \langle \Psi | \hat{A} | \Psi \rangle$$

- Uncertainty in $\Delta\hat{A}$

$$\Delta\hat{A} = \langle \Psi | (\hat{A} - \langle \hat{A} \rangle)^2 | \Psi \rangle$$

- Expectation value and uncertainty provide a good description of the system
 - e.g.) If for a particle $\langle X \rangle = a$ and $\Delta X = \Delta$ then we know it can be spotted at $x = a$ with deviation of order Δ

Uncertainty Principle (Heisenberg): due to duality of particle-wave, precise momentum and position of the particle cannot be simultaneously determined. More precise momentum (related to wavelength after de Broglie), less the position. More precise position, less the momentum.

QM – Interpretation of Motion

- Quantum mechanics does not predict precise trajectories
- Quantum mechanics does not predict the exact position of a particle.
 - Instead it predicts the probability of finding a particle in different locations.
- The electron exists in an undetermined state until measurement.
 - This interaction causes the electron to materialize at some position in space, determined randomly but weighted by the probability distribution of the wave function.
- The predictions of quantum mechanics coincide with those of classical mechanics for heavy particles

Einstein's quotes on QM

- The theory says a lot, but does not really bring us any closer to the secret of the “Old One.” I, at any rate, am convinced that **He does not throw dice.**
- Whether you can observe a thing or not depends on the theory which you use. It is the theory which decides what can be observed.

Schrödinger's Cat

- Different interpretations of QM
 - Copenhagen interpretation
 - Many-worlds interpretation
 - Ensemble interpretation
 - and many more.

“....one cannot get around the assumption of reality, if only one is honest. ... ” – Einstein (1950)

Free particle

- Consider free particle $V = 0$

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

$$\Psi(x, t) = A e^{i(kx - \omega t)}$$

$$k = \frac{2\pi}{\lambda}$$

$$E = \hbar\omega = \frac{p^2}{2m} = \frac{\hbar^2 k^2}{2m}$$

$$|\Psi(x, t)|^2 = A^2$$

- Plane wave solution
 - de Broglie relations connect particle and wave properties
 - Impossible to normalize
 - Unphysical
 - Solution – superposition of plane waves

Wave packets

- Definition (when restricted to t=0)

*Superpose components of different wave number
(Fourier expansion)*

$$\Psi(x, 0) = \frac{1}{(2\pi)^{3/2}} \int_{-\infty}^{\infty} dk \psi(k) e^{ikx}$$

Fourier elements are set by

$$\psi(k) = \frac{1}{(2\pi)^{1/2}} \int_{-\infty}^{\infty} dx \Psi(x, 0) e^{-ikx}$$

Gaussian wave packet

- Gaussian form for elements

$$\psi(k) = \left(\frac{2\alpha}{\pi}\right)^{1/4} e^{-\alpha(k-k_0)^2}$$
$$\Psi(x, 0) = \left(\frac{1}{2\pi\alpha}\right)^{1/4} e^{ik_0 x} e^{-\frac{x^2}{4\alpha}}$$

- We can localize a wave packet to a region of space
 - At the expense of having some width in k
 - Gaussian wave packet has minimum uncertainty.

$$\Delta p \Delta x = \frac{\hbar}{2}$$

Time Independent Schrödinger Equation

- For particle in a time independent potential

$$\Psi(x, t) = \psi(x)\varphi(t) = \psi(x)e^{-i\omega t}$$

$$\left[\frac{\hbar^2}{2m} \frac{\partial^2}{\partial^2 x} + V \right] \psi(x) = E\psi(x)$$

$$H\psi_n(x) = E_n\psi_n(x)$$

$$\Psi_n(x, t) = \psi_n(x)e^{-iE_n t}$$

Many electron wave function

- Each electron moves, to a first approximation, independently of the others
- For the He-atom(2 electron system), we can approximate

$$\psi(x_1, y_1, z_1, x_2, y_2, z_2) = \psi_{1s}(x_1, y_1, z_1) \cdot \psi_{1s}(x_2, y_2, z_2)$$

- When single-electron wave functions are used as part of a many-electron wave function those single-electron wave functions are called **orbitals**, thus
- The two electrons of He are in 1s orbitals

Pauli exclusion principle

- The Pauli principle requires that electrons use different wave functions
- For He we need to distinguish the electrons

$$\begin{aligned}\psi(x_1, y_1, z_1, x_2, y_2, z_2) \\ = \psi_{1s, ms=\frac{1}{2}}(x_1, y_1, z_1) \cdot \psi_{1s, ms=-\frac{1}{2}}(x_2, y_2, z_2)\end{aligned}$$

- Where m_s is the spin of the electron

Stern-Gerlach experiment (1922)

Electron spin

- In *classical mechanics* a rigid body has
 - Orbital angular momentum ($\mathbf{L} = \mathbf{r} \times \mathbf{p}$)
 - Spin ($\mathbf{S} = \mathbf{I}\omega$)
 - For Earth \mathbf{S} is nothing but sum of \mathbf{L}_i of all particles that make up Earth
- The electron is a structureless point particle
 - Therefore \mathbf{S} cannot be decomposed into \mathbf{L}_i of constituent parts.
 - We say it carries an “intrinsic” angular momentum (\mathbf{S}) in addition to the extrinsic orbital momentum (\mathbf{L})
- Spin is a property of all elementary particles
- Spin gives rise to magnetic properties

Reference texts

- D. J. Griffiths, **Introduction to Quantum Mechanics**
- R. Shankar, **Principles of quantum mechanics**
- Feynman, **The Feynman Lectures on Physics, Vol. 3; Quantum Mechanics**
- Cohen-Tannoudji, **Quantum Mechanics, Vol. 1&2**
- J.J. Sakurai, **Modern Quantum Mechanics**