

Quantum Mechanics

Unit: II

Dr. Somnath Biswas

Wave function associated with an electron

A microscopic particle is guided by a wave function Ψ , which is assumed to be a function of position vector \overrightarrow{r} and time t. Such that $\Psi = \Psi(\overrightarrow{r},t)$ esize

In general, ψ is a complex number and the Brobability of finding the particle is given by $\psi^*(s;t) \ \nu(s;t) = P(s;t) \qquad \text{.c.s}$

where P(to,t) is Called the Probability density. Therefore, the net trobability of finding the Purticle in a particular value.

du = dady dz is given by

P(5,+) andy dx = 40(5,+) W(\$,+) drag dz

The wove function should be charen in Buch a way that P(T,t) should be normalized. That is, Eg(529 should be integrated over whole space such that the particle should exief in that region. Therefore

MPCZ+1 doubyde = ISS WEG +1 W (Fe) du dyde = 1

This is also caned the normalization of the wave function.

for a beam of particles of identical energy (= PSm) mouthy in one-dimension (Sy along x-axis) is Considered to be a toaxelling, as

 $V_{(x,t)} = \int_{L}^{T} x e^{i(xx-\omega t)} \int_{L}^{T} \left[\cos(xx-\omega t) + i\sin(xx-\omega t) \right]$ ((11)

where K = 27% is the angular wave-rubber and W = 271 V is the angular frequency and JK is the normalization factor which physically means the Presence of one Particle in each length L, along an infinite X = axis.

Also, according to the de Posque relation

$$P = \frac{h}{\lambda} = \frac{hk}{2\pi} = \frac{hk}{2\pi}$$
 (5.13)

and

$$e = hv = \frac{hw}{2\pi} = hw$$

where to is the reduced plank's constant (= 1.0546 x 15 9 7-c) Therefore of (5.00) Con be rewritten in terms of energy of the particle (E) and momentum (P) as

Required Properties of Ψ

 $\begin{array}{ll} \mbox{Vanish at endpoints} & \Psi \rightarrow 0 \mbox{ as } & x \rightarrow \pm \infty \\ \mbox{(or infinity)} & y \rightarrow \pm \infty \\ & z \rightarrow \pm \infty \end{array}$

Must be "Square Integrable"

Reason: Can "normalize" wavefunction

$$\int \left|\Psi(\vec{r})\right|^2 d\tau = 1$$

This equation is more logical for particle wave as it contains physical parameters like energy and momentum, related to matter, rather than wove number and frequency.

Now it is to be noted that in Egelszes and (5.25), a point of fixed phase (such as a peak in the well part of the wave , shown as point P in group the figure moves as

moves as X = (4x)+ , so that

is called phase whocity. Also P(x,t) has a Cometant absolute value at any to describing a particle equally likely to be at any position on the infinite X-axis and there is no localization in this wort-furtice the momentum is perfectly described. Implying and as !!

Also, from relativistic formula.

E=mc², we can write the phase velocity as

$$= (\frac{1}{mc^2})(\frac{1}{p}) = (\frac{1}{mc^2}) = \frac{1}{mc^2}$$

$$= (\frac{1}{mc^2})(\frac{1}{p}) = (\frac{1}{mc^2}) = \frac{1}{mc^2}$$

$$= (\frac{1}{mc^2})(\frac{1}{p}) = (\frac{1}{mc^2}) = \frac{1}{mc^2}$$

Representation of a cosine wave.

As particle velocity were, the velocity of light, therefore Upa > c. That Is, the do Fooglac waves travel faster than light IIII. To understand this unerpeated sessuit, the Heisenberg uncertainty. Principle Comes into play to give the wave description of the location of a particle and introduce the team 'group velocity vy' to explain the matter wave.

Heisenberg Uncertainty Principle: Matter Wave and Wave Packets

Heisenberg uncortainity principle states that the possition x, and momentum p, of a Particle Can be measured Einstancouch only do minimum levels of uncertainty, are and ap respectively , such that $\Delta \times \Delta \rho \geq \frac{h}{2}$ (5.28) The Uncertamity principle is bosically a Consequence of the wave description of the tocation of particle. for the wave function You, t) described in Eg(5.22), as the free particle momentum P=Tik Can be measured precisely, therefore DP = 0, which represents a Case DR -DO. Description of localized particle Com be done by a wavefunction which will be a linear Combination of waves having a distribution of K and w values. For Example, a linear Combination of two waves having can be written as $\begin{aligned} \Psi(x,t) &= \Psi_{t}(x,t) + \Psi_{t}(x,t) \\ &= A \left\{ \cos(\kappa x - \omega t) + \cos(\kappa x + \omega t) + \cos(\kappa x - \omega t) \right\} \\ &= 2A \left(\cos\left(\frac{\alpha x}{2}x - \frac{\alpha \omega t}{2}\right) \cos(\kappa x - \omega t) \right\} \end{aligned}$

where
$$K = K + \frac{\Delta K}{2}$$
 and $W = W + \frac{\Delta W}{2}$ now for $\Delta K \to 0$ and $\Delta W \to 0$, the factor (or [OK]X - (OW) +] acts like an envelope function of long wavelength and low frequency which modulates the original wave as shown in fig.

Modulated waves showing regions of localization that move with group velocity.

At a fixed time tithe dietance between two adjacent nodes. on, can be considered as the localization of the particle represented by the superposition of two waves and represented by

$$\Delta \mathcal{H} = \frac{2\Pi}{\Delta k}$$

$$\Delta \mathcal{H} \Delta k = 2\Pi$$

$$\langle 5.30 \rangle$$

This is a form of Uncertainty principle, which is basically a wave property.

Now according to de Broglie relation.

 $P = \hbar k$ $\Delta p = \hbar \Delta k$

This resembles with eq (5:18), but an accupate localization through Chauseran distribution of K values gives a narrower uncertainty value de stated in eq (5.28).

This group velocity (Vg) of the wave packet is described by the motion of the envelope function of eq (5.29) as

$$y = \frac{x}{L} = \frac{\delta w}{\delta k} = \frac{\delta w}{\delta k}$$
 at $\delta k \to 0$ (5.32)

Now, for a localized moving particle of energy E, we have $E = \hbar w = \frac{\rho^2}{2m} = \frac{\hbar^2 \kappa^2}{2m}$ $W = \frac{\hbar \kappa^2}{2m}$ (333)

thesefore, the group velocity by , will be given by

$$y = \frac{3\omega}{3K} = \frac{K}{M} = \frac{R}{M} = V$$
 (5.74)

Thus the group volocity and the do Breglie relation reproduces the charieul particle velocity v. Hence. this expression of group velocity has physical significance for particle wave, Unlike phase velocity.

The EM field serves as a model for particle fields

$$abla \cdot \mathbf{E} = rac{
ho}{arepsilon_0}$$
 (Gauss's law)

$$\nabla \cdot \mathbf{B} = 0$$
 (Gauss's law for magnetism)

$$abla extbf{X} extbf{E} = -rac{\partial extbf{B}}{\partial t}$$
(Faraday's law)

$$abla extbf{X} extbf{B} = \mu_0 extbf{J} + \mu_0 arepsilon_0 rac{\partial extbf{E}}{\partial t}$$
 (Ampère-Maxwell law)

 ρ = charge density, J = current density

3/7/2017

Schrödinger Equation

Examine Schoolinger first formwated the equation of the wave function $\Psi(m, t)$, describing the location of a particle in a given physical -citation (10). This equation is formulated on the following basis:

- (i) The Correct wave equation must reflect the de broglie relation $\lambda = Mp$ (i.e F = KM).
- (ii) The solution must be Compatible with the Davisson Charmer Experiment of electron differentiatind must represent a travelling were solution, when, t) = \(\frac{1}{\int_{E}} \end{aligned} \)

 for a first particle.

To formulate the correct wove equation, the electromognetic wave equation derived from Maxwell's equation has been laken as the the guiding direction.

This wave equation is a second order partial differential equation of electric field F and magnetic

$$H^{2} = H_{0} \mathcal{E}_{0} \frac{\delta^{2}}{\delta \tau^{2}} \Big) \overline{E}^{3} (\vec{r}, t) = 0$$

$$\left(\nabla^{2} - H_{0} \mathcal{E}_{0} \frac{\delta^{2}}{\delta \tau^{2}} \right) \overline{H}^{3} (\vec{r}, t) = 0$$

$$\left(\nabla^{2} - H_{0} \mathcal{E}_{0} \frac{\delta^{2}}{\delta \tau^{2}} \right) \overline{H}^{3} (\vec{r}, t) = 0$$

$$\left(\nabla^{3} - H_{0} \mathcal{E}_{0} \frac{\delta^{2}}{\delta \tau^{2}} \right) \overline{H}^{3} (\vec{r}, t) = 0$$

$$\left(\nabla^{3} - H_{0} \mathcal{E}_{0} \frac{\delta^{2}}{\delta \tau^{2}} \right) \overline{H}^{3} (\vec{r}, t) = 0$$

when the - 1/a; e is the speed of light, indicating that the origin of electromagnetic wave one similar to light.

Applying the above equation (in one-dimension) for the travelling wave calculing \(\text{Ver, t}\) = \(\text{Vir}\) (Ver, t) = \(\text{Vir}\) (Ver,

$$\left(\frac{\delta^2}{\delta m^2} - H_0 \varepsilon_0 \frac{\delta^2}{\delta \varepsilon^2}\right) \Psi(m, \varepsilon) = 0$$
or
$$\left(\frac{\delta^2}{\delta m^2} - H_0 \varepsilon_0 \frac{\delta^2}{\delta \varepsilon^2}\right) \int_{-\infty}^{\infty} e^{(ij_A)(\mu_i - \varepsilon_2)} = 0$$
or
$$\left(-\mu^2 + \varepsilon^2 H_0 \varepsilon_0\right) \Psi(x, \varepsilon) = 0 \quad (530)$$

The factors in the bracket relates to the speed of light as $E/p = J/H_0 \delta_0$ $\Rightarrow W/k = c$.

This indicates that we need to form a matter - wove equation which should have a bracketed term as that given in section. which is having a physical especiationse as that of electromagnetic wave equation.

Looking at the brocketed term of $\psi(x)$ 31) at reasonable guess of the starting equation or may be the expression of energy as kinetic Energy (P^2_{Sm}) + Potential Energy (U) = Total Energy (E), which law be converted into the following expression, when substituted with de-Broglie relation: $E^2_{K^2} + U = E^2_{K^2}$

 $\frac{\hbar^2 \kappa^2}{2m} + U = \hbar w$ (5.39) Therefore, Kimilar to Eq. (5.36), one can be

Converted into the following generate an equivalent equation as $\left(\frac{h^2 k^2}{2m} + U - hw\right) \Psi(x,t) = 0$ (\$28)

Now . Knowing the Robution of the wave - function to be 400,00 - 2000 (PX-E) i(RX-E)

One can seproduce a wave equation which should involve a term 32 4(m, e) Cfor introduction of Ke term) and

2 P(m, t) (to introduce w term).

Hence . the one-dimensional time dependent Schrodinger regulation can be written as

 $-\frac{A^2}{2m} \times \frac{3^2}{3 \times^2} \Psi_{(m,+)} + U_{(m,+)} \Psi_{(m,+)} = i \text{ th } \frac{3}{3 +} \Psi_{(m,+)}$ ((5.9))

In 30, this equation will look like

$$\int_{-\frac{\pi^2}{2m}}^{-\frac{\pi^2}{2m}} \frac{d^2}{dt} + U(f,t) - i \frac{\pi^3}{3t} \psi(f,t) = 0$$
(549)

when the potential function is independent of time. i.e. U=U(x) (in 10), then spatial and time dependent parts of the total wave function $\Psi(n,t)$ can be separated as

(Eun)

dependent part as = = (i/h)(FE)

and the spatial part no

$$-\frac{\hbar^2}{2m} \times \frac{d^2}{d\pi^2} \Psi(m) + V(m) \Psi(m) = E \Psi(m)$$
(5.40)

which in the time-independent schoolinger equation (in 16)

The calution 4(n) of this equation must satisfy the boundary conditions and physical sequirements.

Theate sequirements are:

- 1. Um must be continuos
- 2. You should have Continuos derivative (United the potential is infinited.
- 3. 4(m) rehauld be single valued and smooth as the Probability of finding the porticle is 140012.

Unacceptable results of $\psi(x)$.

3/7/2017

Mathematical Operators in Quantum Mechanics

$$f(x) \qquad \text{Any function of position,} \qquad f(x)$$

$$p_x \qquad \text{x component of momentum} \qquad \frac{\hbar}{i} \frac{\partial}{\partial x}$$

$$E \qquad \text{Hamiltonian} \qquad \text{(time independent)} \qquad \frac{p_{op}^2}{2m} + V(x)$$

$$E \qquad \text{Hamiltonian} \qquad \text{(time dependent)} \qquad i\hbar \frac{\partial}{\partial t}$$

$$KE \qquad \text{Kinetic energy} \qquad \frac{-\hbar^2}{2m} \frac{\partial^2}{\partial x^2} \qquad \text{A quantum mechanical operator must be linear}$$

$$L_z \qquad \text{z component of angular momentum} \qquad -i\hbar \frac{\partial}{\partial \phi} \qquad \frac{\text{Operator Linear?}}{x^2} \qquad \text{No}$$

$$\log \qquad \text{No}$$

$$\log \qquad \text{No}$$

$$\frac{d}{dt} \qquad \text{Yes}$$

Name of Observable	Symbol of Observable	Symbol of Operator	Operator
Position in 1D	х	x	Multiply by x
Position in 3D	r	r	Multiply by r
Momentum in 1D	P	P _x	$-i\hbar\partial/\partial x$
Momentum in 3D	$P_{\mathbf{x}}$	Å P	$-i\hbar\left(\stackrel{\bullet}{i}\frac{\partial}{\partial x}+\stackrel{\bullet}{j}\frac{\partial}{\partial y}+\stackrel{\bullet}{k}\frac{\partial}{\partial z}\right)$
Kinetic energy	Т	$\overset{ullet}{T}$	$-\frac{\hbar^2}{2m}\left(\frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial y^2} + \frac{\partial^2}{\partial z^2}\right)$
Potential energy	V(r)	V (r)	Multiply by $V(r)$
Total energy	Е	$\overset{ullet}{H}$	$-\frac{\hbar^{2}}{2m}\left(\frac{\partial^{2}}{\partial x^{2}}+\frac{\partial^{2}}{\partial y^{2}}+\frac{\partial^{2}}{\partial z^{2}}\right)+V(r)$
Angular momentum: x- component	¹ x	\hat{l}_x	$-i\hbar\bigg(y\frac{\partial}{\partial z}-z\frac{\partial}{\partial y}\bigg)$
Angular momentum: y- component	¹ y	$\hat{l_y}$	$-i\hbar\bigg(z\frac{\partial}{\partial x}-x\frac{\partial}{\partial z}\bigg)$
Angular momentum: z- component	1 _z	\hat{l}_z	$-i\hbar\left(x\frac{\partial}{\partial y}-y\frac{\partial}{\partial x}\right)$

Operators, Eigen functions and Eigen values

Corresponding to every physical obervable in Classical Mechanics, there is an operator in quantum mechanics which operates on the wavefunction(state) to produce another wavefunction. Thus we have

$$\hat{O}\psi = \psi'$$

All operators in quantum mechanics can be constructed from the basic operators for position and momentum.

$$\hat{x}\psi = x \times \psi$$

 $\hat{p}_x\psi = -i\hbar \frac{\partial}{\partial x}\psi$

There are some generic properties of operators corresponding to observables. Firstly, they are linear operators so

$$\hat{O}(\psi_1 + b\psi_2) = \hat{O}\psi_1 + b\hat{O}\psi_2$$

Thus the form of operators includes multiplication by functions of position and derivatives of different orders of x, but no squares or other powers of the wavefunction or its derivatives. For a particle in 1-dimension, we have the kinetic energy operator derived as follows:

$$\hat{T} = \frac{\hat{p}_x^2}{2m} = \frac{\hat{p}_x\hat{p}_x}{2m} = \frac{-\hat{h}^2}{2m}\frac{d^2}{dx^2}$$

Similarly, the potential energy is a function of x and is denoted by V(x). The operator for the potential energy is given by

$$\tilde{V} = V(x) \times$$

In higher dimensions, we can construct operators for vector quantities and distances as follows:

$$\hat{\vec{r}} = \vec{r} \times$$

$$\hat{r} = |\hat{\vec{r}}| = r \times$$

Two operators \hat{O}_1 and \hat{O}_2 are said to commute if

$$\hat{O}_1\hat{O}_2\psi = \hat{O}_2\hat{O}_1\psi$$

for all ψ . If two operators commute, they can be simultaneously determined precisely. You should check that \hat{x} and \hat{p}_x do not commute. In fact, the form of these operators is chosen to satisfy the uncertainty principle.

Given an operator \hat{O} , it is possible to find a wavefunction $\psi(x)$ such that

$$\hat{O}\psi(x) = \lambda \psi(x)$$

where λ is a constant independent of x. The function ψ is called an eigenfunction of \hat{O} and λ is the corresponding eigenvalue of \hat{O} . Note that, if $\psi(x)$ is an eigenfunction with eigenvalue λ , then $a\psi(x)$ is also an eigenfunction with the same eigenvalue λ . Thus multiplying an eigenfunction by a constant does not change the eigenvalue.

Eigenvalues are related to observed values in experimental measurements as follows. In a single experiment, the measured value is an eigenvalue. In a large number of measurements (or measurement over a long period of time), the measured values is the expectation value or the average value defined as

$$\langle O \rangle = \int_{S} \psi^{*}(x) \hat{O} \psi(x) dx$$

where it is assumed that $\psi(x)$ is normalized, so $\int_{S} \psi^{*}(x)\psi(x)dx = 1$.

Notice that the expectation value of an eigenfunction state is simply the eigenvalue. If there are two different eigenfunctions with the same eigenvalue, then the eigenfunctions are said to be degenerate eigenfunctions.

Consider two eigenfunctions ψ_1 and ψ_2 of an operator \hat{O} with corresponding eigenvalues λ_1 and λ_2 respectively. The operator \hat{O} is called a Hermitian operator if all its eigenvalues are real and its eigenfunctions corresponding to different eigenvalues are orthogonal so that

$$\int_{S} \psi_1^*(x)\psi_2(x)dx = 0$$

if $\lambda_1 \neq \lambda_2$. It turns out that even if we have two degenerate eigenfunctions, we can construct orthogonal eigenfunctions.

A wavefunction that is not an eigenfunction can be expanded as a linear combination of eigenfunctions

$$\psi(x) = c_1\psi_1(x) + c_2\psi_2(x)$$

Verify that if $\psi_1(x)$ and $\psi_2(x)$ are normalized, then the normalized wavefunction is

$$\psi(x) = \frac{1}{\sqrt{c_1^2 + c_2^2}} c_1 \psi_1(x) + c_2 \psi_2(x)$$

A generalization of the above statement is the superposition principle

Superposition Principle

Any wavefunction can be written as a linear combination of eigenfunctions of any operator.

$$\psi(x) = c_1\psi_1(x) + c_2\psi_2(x) + c_3\psi_3(x) + \cdots$$

We can show that the expectation value of the observable O is given by

$$\langle \hat{O} \rangle = \frac{1}{\sqrt{c_1^2 + c_2^2}} \left(c_1^2 \lambda_1 + c_2^2 \lambda_2 + \cdots \right)$$

The superposition principle is really the heart of the difference between QM and CM.

The fact that particles are described by waves whose amplitudes can be added and
combined is allows mixing of states, something that has no parallel in CM.

Before we go to the next section, we make a little point about the eigenvalue equation.

$$\hat{O}\psi = \lambda \psi$$

This single equation will yield both the allowed values of λ and the corresponding ψ . If the operator has a differential in it, then this equation becomes a differential equation. A crucial question that will be addressed in the following sections is whether the eigenvalues are countable (discrete) or continuous. It turns out that the boundary conditions for the eigenvalue equations will necessarily restrict the set of allowed eigenfunctions and eigenvalues for the system.

3/7/2017

The equation of motion of the wave function

We now move on to an operator called the Hamiltonian operator which plays a central role in quantum mechanics. The Hamiltonian operator corresponds to the total energy of the system. For a single particle moving in 1-dimensions in a potential V(x), the Hamiltonian operator is given by

$$\hat{H} = \hat{T} + \hat{V} = -\frac{\hbar^2}{2m} \frac{d^2}{dx^2} + V(x)$$

In 3-D, we can write

$$\hat{H} = -\frac{\hbar^2}{2m} \left(\frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial y^2} + \frac{\partial^2}{\partial z^2} \right) + V(\vec{r}) = -\frac{\hbar^2}{2m} \nabla^2 + V(\vec{r})$$

For a many particle system, we have to write the expression for the total energy which consists of the kinetic energy of the particles and the total potential energy of the system. For two particles in 3-dimensions, we can write

$$\hat{H} = -\frac{\hbar^2}{2m_1}\nabla_1^2 - \frac{\hbar^2}{2m_2}\nabla_2^2 + V(\vec{r_1}, \vec{r_2})$$

where

$$\nabla_1^2 = \frac{\partial^2}{\partial x_1^2} + \frac{\partial^2}{\partial y_1^2} + \frac{\partial^2}{\partial z_1^2}$$

and so on. If the particles are interacting via a central potential and there is no external field, then

$$V(\vec{r}_1, \vec{r}_2) = V(|\vec{r}_1 - \vec{r}_2|) = V(r)$$

For example, if the particles are charged particles with charges q_1 and q_2 , then

$$V(r) = \frac{1}{4\pi\epsilon_0} \frac{q_1q_2}{r}$$

In general, you should be able to write the Hamiltonian operator for most simple systems.

The Hamiltonian operator plays a central role in the time dependent evolution of the wavefunction. A time-dependent wavefunction will have its equation of motion given by the Time dependent Schrödinger equation (TDSE)

$$i\hbar \frac{\partial \psi}{\partial t} = \hat{H}\psi$$

Thus the Hamiltonian operator is central to the time-evolution of the system. The above equation is independent of the number of particles. It is a fundamental equation that describes the motion of a quantum mechanical system.

Eigen values of the Hamiltonian Operator

If there is an eigenfunction ψ of the Hamiltonian operator with energy eigenvalue E, i.e. $\hat{H}\psi = E\psi$, then the time-evolution of the wavefunction starting from ψ at t=0 is given by the solution of the TDSE

$$\dot{\psi}(t) = \dot{\psi} e^{iEt/\hbar}$$

Note that the wavefunction does not change amplitude but only changes phase. Thus, all eigenvalues are the same. In particular, the energy does not change with time. Therefore, an energy eigenstate is called a Stationary state.

Stationary states are of fundamental importance in description of quantum systems.

Therefore, the eigenvalue equation

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

is referred to as the Time-Independent Schrödinger equation(TISE).

For a particle in 1D, we can see that the TISE is a 2nd order Differential equation, that can be solved for any value of E. However, as we shall see, the boundary conditions

of the system and the various properties of the wavefunction will impose restrictions on the allowed values that E can take for there to exist a solution of the TDSE. This will lead to quantization of energy.

For the remaining part of this course, our focus will be on solving the TISE and obtaining the allowed values of energy and their corresponding eigenfunctions for simple systems.

The methodology we adopt in all the systems is the same:

- 1. Decide on the variables of the system and the boundary conditions.
- Write the Hamiltonian operator including the kinetic energy and the potential energy.
- If necessary, simplify the TISE (Separation of variables, change of coordinates, etc.).
- 4. Solve the various pieces of the TISE and combine them to the final solutions
- 5. Analyze the solutions

We will put this methodology into action in the next few lectures.

Matter Waves & wave function

The quantity whose variations make up matter waves is called the wave function, symbol 4.

The wewe function 4 itself, however, has no direct physical significance. There is simple reason why of can not be interpreted in terms of an experiment. The probability that something be in a certain place at a given time must be between O (the object is definitely not there) and 1 (the object is definitely there). An intermediate probability, say 0.2. means that there is a 20% chance of finding the object. But the amplitude of wave can be negative as well as positive and a negative probability, say 0.2, is meaningless.

Hence 4 by itself connet be observable quantity. This objection does not apply to 1412, the square of the absolute value of wave function, which is known as probability downity;

The probability of experimentally finding the body described by the wave function of at the point xiyi Zat the time t is by the wave function of 1 412 them of 1. proportional to the value of 1412 there at t.

A large value of lar/2 means the strong bossibility of the body's presence, while a small value of 1412 means the alight possibility of its presence. As along as 1412 is not actually a somewhere however small, of detecting it there. There is a definite chance nowever small, of detecting it there.

This interpretation was first made by Max Born in 1926.

Probablity amblitude - amplitude that a particle from sources

we will use shoot hand notation for probability amplitude invented by Dirac and generally used in Q.M.

In early days of quantum theory, P. A. M. (Paul Adrian Maurice) Direct created a powerful and ancise formalism for it Which is now referred to Dirac notation or bra-ket.

(bracket <17). Two major mathematical tradiction emerged in quantum mechanics

- 1. Heisen borg's motorix mechanics 2. Schrodinger's home mechanics

Let us talk about Dirac Notation

In Dirac's & notation what is j but in ket, 17.

- 1p7 -> expresses the fact that a particle has so for example momentum p. 9+ could be also be more explicit: 1 p=27. the particle has momentum equal to 2.
- (2) | x = 3 > would be the state of particle Known to be at position x= 3 cm.
- 3 /2=3cm, x=5cm7 is "Not" a possible state- it has a contradiction. A particle commat be in two places at once, even in quentum mechanics
- (4) 147 represents a system in the Oteste Wand is therefore called the state vector.

" The Kot can also be interpreted as the inittal state in some transition or event.

The bra < 1 represents the final state or the language in which you wish to express the content of the set 17.

e.g. (x=2.5) 47 is the probability amplitude that a particle in state of will be found at x=0.25. In conventional notation of (x=0.25), the value of the

functions 4 at x=0.25.

we see that a bra-ket pair can represent an event, the result of our experiment. In quantum mechanics on experiment consists of two sequential observations - one that establishes the initial state (Ket) and one that establishes the final state (bra).

< x 14> = The probability amplitude that a system in state 147 has position or = 4(x)

The Two slit experiment revisited

Probability amplitude of slit 1. Probability amplitude Sounce (S) Probability amplitude of slot 2 We ask for the probability that a particle will be found at x. Own first general principle in quantum mechanics is that the probability that a particle will arrive at x, when let out at the source S, an be pre represented quentitatively by the absolute square of a complex number called a probability amplitude in this case, the amplitude that a particle from swill arrive at x". we will use such amplitudes so frequently and will write here Probability amplitude = < Porticles arraives at x | particle leavers > < >= "the amplitude that" < Final point | Initial boint > in dirac notations. < Final Gnolition | Initial Condition) < x137

When there are two ways for the particle to reach the detector, the resulting probability is not the sum of the two probabilities, but must be written as the absolute square of the sum of two amplitudes. We had that the probability that an electron arrives at the detector when both paths are open is

P12= 101+ 0212 new we wish now to put this gresult in terms of own new notation. First, however, we went to state own second general principale of Q. M.t. When a particle can reach a given state principale of Q. M.t. When a particle can reach a given state process is the total amplitude for the process is the by two passible routes, the two routes ansidered separately sum of the amplitudes for the two routes ansidered separately

\(\chi \) S > both holes are open \(\tau \) through 2
\[
\tau \chi \) S > both holes are open \(
\tau \) through 1
\[
\text{through 2}
\]

Now we want to write out in more detail what we can say about the amplitude for the process in which the electron reaches the detector at x by way of hole 1. We can do that by using our third general principle, when a particle goes by some particular route the amplitude for that route can be written as the product of the amplitude to go part way with the amplitude to go the rest on the way.

For give figure (1) the amplitude to go from Stox by way of hale 1 is equal to the amplitude to go from Sto1, multiplied by the amplitude to go from I tox < x157/ia = < x11><1157

Similarly

94 more complicated system

probability amplitude

$$\langle x|s \rangle = \langle x|a \rangle \langle a|1 \rangle \langle 1|s \rangle + \langle x|a \rangle \langle a|2 \rangle \langle 2|s \rangle$$
+ $\langle x|b \rangle \langle b|1 \rangle \langle 1|s \rangle + \langle x|b \rangle \langle b|2 \rangle \langle 2|s \rangle$
+ $\langle x|c \rangle \langle c|1 \rangle \langle 1|s \rangle + \langle x|c \rangle \langle c|2 \rangle \langle 2|s \rangle$

We can gave writting by using the summation notation $\langle x|s \rangle = \sum_{i=1,2} \langle x p x \rangle \langle x|i \rangle \langle i|s \rangle$ $\alpha = \alpha b i^{2}$

Suppose a particle with a definite energy is going in empty space from a location 91, to location 912. In other words, it is a free particle with no forces on it.

Amplitude to go from 911 to 912 is

< 9121 9117 = 6 - 3

where 912=912-91, and bis the momentum which is related to the energy E by relativistic equation

p2c2 = E2 - (m,c2)2

Equation 3 says in effect that the particle has wavelike properties, the amplitude propagating as a wave with a wave number equal to the momentum divide by to.

The Postulates of Quantum Mechanics

Recall our position and momentum operators P and R

• They have corresponding eigenstate \mathbf{r} and \mathbf{k} $\mathbf{R}|\mathbf{r}\rangle = \mathbf{r}|\mathbf{r}\rangle$, $\mathbf{P}|\mathbf{k}\rangle = \hbar\mathbf{k}|\mathbf{k}\rangle$

If we measure the position of a particle:

- The probability of finding it at r is proportional to
- If it is found at r, then afterwards it is in state

$$|\Psi(\mathbf{r})|^2 = |\langle \mathbf{r} | \Psi \rangle|^2$$
$$|\Psi^+\rangle = |\mathbf{r}\rangle$$

If we measure the momentum of a particle:

- The probability of momentum $\square \mathbf{k}$ is proportional to
- · After the measurement, it is in state

$$\left|\tilde{\Psi}(\mathbf{k})\right|^{2} = \left|\langle \mathbf{k} | \Psi \rangle\right|^{2}$$
$$\left|\Psi^{+}\rangle = \left|\mathbf{k}\rangle\right|$$

- This will generalize to any observable we might want to measure
- When we aren't doing measurements, we expect Schrödinger's Equation to work

Overview: Consider a quantum system in state ۱۲7, and two observables A, B (with eigenvalues a, b and eigenvectors (۲۵۱, ۲۵۱).

A measurement of \hat{A} yields α with probability $|\langle \alpha|\Psi \rangle|^2$. (Likewise for B.)

The uncertainty ΔA measures the overall spread in possible outcomes of the measurement (i.e., it measures the width of the probability distribution). It is defined as

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

So a system in a general quantum state IY> lacks a well-defined a-value. The exception is if IY> happens to be an eigenstate |a>, in which case its a -value is unambiguous and hence the uncertainty \triangle A associated with the measurement is zero. In this case we can say that the system is "in" the state with the definite observable value a.

Question: When is it possible to say that a quantum system is in a state with definite observable values and b? (i.e., zero uncertainty in either measurement value)

3/7/2017