Modern Physics

Lecture 18

Finite Potential Well

Time Independent Schrödinger Equation

$$-\frac{\hbar^2}{2m}\frac{\partial^2 \psi(x)}{\partial^2 x} + V(x)\psi(x) = E\psi(x)$$

Defining Well

Region I

For
$$x < 0$$
; $V(x) = V$

Region II

For
$$0 < x < L$$
; $V(x) = 0$

Region III

For
$$x > L$$
; $V(x) = V$

Finite potential well diagram

Time Independent Schrödinger Equation will take the following form

In region I

$$-\frac{\hbar^2}{2m}\frac{d^2\psi_I}{dx^2} + V\psi_I = E\psi_I$$

In region II

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

In region III

$$-\frac{\hbar^2}{2m}\frac{d^2\psi_{III}}{dx^2} + V\psi_{III} = E\psi_{III}$$

Region II

- V(x) = 0
 - This is the same situation as previously for infinite potential well

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

The general solution is

$$\psi_{II}(x) = G \sin kx + H \cos kx$$

- where G and H are constants
- The boundary conditions, however, no longer require that $\psi(x)$ be zero at the ends of the well

Regions I and III

The Schrödinger equation for these regions is

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

• It can be re-written as

$$\frac{d^2\psi}{dx^2} = \frac{2m(V-E)}{\hbar^2}\psi = C^2\psi,$$

where
$$C^2 \equiv \frac{2m(V-E)}{\hbar^2}$$

The general solution of this equation will be

$$\psi(x) = Ae^{Cx} + Be^{-Cx}$$

For region I

Where A and B are constants

$$\psi(x) = De^{Cx} + Fe^{-Cx}$$

For region III

- Requiring that wave function must be finite at $x \rightarrow \infty$ and $x \rightarrow -\infty$, this means
- In region I, general solution is

$$\psi(x) = Ae^{Cx} + Be^{-Cx}$$

• B = 0, and $\psi_I(x) = Ae^{Cx}$

– This is necessary to avoid an infinite value for $\psi(x)$ for

large negative values of x

Similarly in region III,

$$\psi(x) = De^{Cx} + Fe^{-Cx}$$

D=0, and $\psi_{III}(x)=\mathrm{F}e^{-Cx}$

This is necessary to avoid an infinite value for $\psi(x)$ for large positive values of x

Therefore we have

Region I

$$\psi_I(x) = Ae^{Cx}$$

Region II

$$\psi_{II}(x) = G\sin(kx) + H\cos(kx)$$

Region III

$$\psi_{III}(x) = Fe^{-Cx}$$

Finite Potential Well Graphical Results for $\psi(x)$

- Outside the potential well, classical physics forbids the presence of the particle
- Quantum mechanics shows the wave function decays exponentially to approach zero

Finite Potential Well Graphical Results for Probability Density, $|\psi(x)|^2$

- The probability densities for the lowest three states are shown
- The functions are smooth at the boundaries
- Outside the box, the probability to find the particle decreases exponentially, but it is not zero!

