Midterm

Can we move it to next Friday, April 29?

Lecture 11

Electron wavefunctions, tunneling, & uncertainty

Electron wavefunctions: STM Image of an atomic corral (Co atoms on a Cu surface)

From http://www.colorado.edu/physics/phys3220/phys3220_sp06/images/stm.gif

The Quantum Mirage

The Quantum Mirage

Tunnelling and VLSI current leakage

The Schrodinger equation describes electron waves ...much like Maxwell's equations describe light waves

Traveling wave description for light

$$\mathcal{E}_{y}(x,t) = \mathcal{E}_{o} \sin(kx - \omega t) \sim E(x) \exp(-i\omega t)$$

E(x) = wave expression describing just the spatial behavior

k=wavevector

 $c=\omega/k = \lambda v$, energy of a photon=hv

Experimentally, we measure and interpret the <u>intensity</u> of a light wave:

$$I = \frac{1}{2} c \varepsilon_o \mathcal{E}_o^2 \sim |E(x,t)|^2$$

Electron Wavefunctions

Steady-state total wavefunction:

$$\Psi(x,t) = \psi(x) \exp\left(-\frac{iEt}{\hbar}\right)$$

E=energy of the electron

t=time

 $\psi(x)$ = electron wavefunction that describes only the spatially behavior

Experimentally, we measure the <u>probability</u> of finding an electron in a given position at time *t* (like an intensity):

$$|\Psi(x, y, z, t)|^2 = |\psi(x, y, z)|^2$$

Time independent Schrodinger equation

Schrodinger's equation for one dimension

$$\frac{d^2\psi}{dx^2} + \frac{2m}{\hbar^2} (E - V)\psi = 0$$

Schrondinger's equation for three dimensions

$$\frac{\partial^2 \psi}{\partial x^2} + \frac{\partial^2 \psi}{\partial y^2} + \frac{\partial^2 \psi}{\partial z^2} + \frac{2m}{\hbar^2} (E - V)\psi = 0$$

A mathematical "crank": we input the potential V of the electron (i.e., the 'force' it experiences, F=-dV/dx), and can obtain the electron energies E and their wavefunctions / probability distributions.

$$\frac{d^2\psi}{dx^2} + \frac{2m}{\hbar^2} (E - V)\psi = 0$$

$$\frac{d^2\psi}{dx^2} + \frac{2m}{\hbar^2} (E - V)\psi = 0$$

For 0 < x < a, V = 0:

$$\frac{d^2\psi}{dx^2} + \frac{2m}{\hbar^2}E\psi = 0$$

$$\frac{d^2\psi}{dx^2} + \frac{2m}{\hbar^2} (E - V)\psi = 0$$

For 0 < x < a, V = 0:

$$\frac{d^2\psi}{dx^2} + \frac{2m}{\hbar^2}E\psi = 0$$

$$\longrightarrow \psi(x) = A \exp(ikx) + B \exp(-ikx)$$

*k is a constant, to be determined

$$\longrightarrow \psi(x) = A \exp(ikx) + B \exp(-ikx)$$

*k is a constant, to be determined

Since $\psi(0)=0$, then B=-A.

$$\psi(x) = A[\exp(ikx) - \exp(-ikx)] = 2Ai\sin(kx)$$

Now, plug this solution back into the Schrodinger equation...

$$\psi(x) = A[\exp(ikx) - \exp(-ikx)] = 2Ai\sin(kx)$$

Now, plug this solution back into the Schrodinger equation...

$$\frac{d^2\psi}{dx^2} + \frac{2m}{\hbar^2}E\psi = 0$$
$$-2Aik^2(\sin kx) + (\frac{2m}{\hbar^2})E(2Ai\sin kx) = 0$$

$$-2Aik^{2}(\sin kx) + (\frac{2m}{\hbar^{2}})E(2Ai\sin kx) = 0$$

We can find the energy of the electron!:

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

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

To find k, use the boundary condition at x=a:

Since $\psi(a)=0$, we have:

$$\psi(a) = 2Ai\sin(ka) = 0$$

$$ka = n\pi \to n = 1, 2, 3, ...$$

Wavefunction:
$$\psi_n(x) = 2Ai \sin\left(\frac{n\pi x}{a}\right)$$

Electron energy in an infinite PE well:
$$E_n = \frac{\hbar^2 (\pi n)^2}{2ma^2} = \frac{\hbar^2 n^2}{8ma^2}$$

Energy separation in an infinite PE well:

$$\Delta E = E_{n+1} - E_n = \frac{h^2(2n+1)}{8ma^2}$$

Heisenberg's Uncertainty Principle

© 2003 United Feature Syndicate, Inc.

Heisenberg's Uncertainty Principle

We cannot exactly and simultaneously know both the position and momentum of a particle:

Heisenberg uncertainty principle for position and momentum

$$\Delta x \Delta p_x \geq \hbar$$

Similarly for energy and time:

$$\Delta E \Delta t \geq \hbar$$

The roller coaster released from *A* can at most make it to *C*, but not to *E*. Its *PE* at *A* is less than the *PE* at *D*. When the car is at the bottom, its energy is totally *KE*. *CD* is the energy barrier that prevents the care from making it to *E*.

In quantum theory, on the other hand, there is a chance that the car could tunnel (leak) through the potential energy barrier between *C* and *E* and emerge on the other side of hill at *E*.

The wavefunction for the electron incident on a potential energy barrier (V_0) .

The incident and reflected waves interfere to give $\psi_1(x)$.

There is no reflected wave in region III.

In region II, the wavefunction decays with x because $E < V_0$.

where

$$\psi_1(x) := A_1 \exp(ikx) + A_2 \exp(-ikx)$$

$$\psi_2(x) := B_1 \exp(\alpha x) + B_2 \exp(-\alpha x)$$

$$\psi_3(x) := C_1 \exp(ikx) + C_2 \exp(-ikx)$$

$$k^2 = \frac{2mE}{\hbar^2}$$

$$\alpha^2 = \frac{2m(V_o - E)}{\hbar^2}$$

Tunneling Phenomenon: Quantum Leak

Probability of tunneling from region I to region III (transmission coefficient T):

$$T = \frac{|\psi_{\text{III}}(x)|^2}{|\psi_{\text{I}}(x)|^2} = \frac{C_1^2}{A_1^2} = \frac{1}{1 + D \sinh^2(\alpha a)}$$
$$D = V_0^2 / [4E(V_0 - E)]$$

Probability of tunneling through a wide or high barrier, $\alpha a >> 1$

$$T = T_o \exp(-2\alpha a)$$
 where $T_o = \frac{16E(V_o - E)}{V_o^2}$

Quantum tunnelling of electrons from a metal

Quantum tunnelling of electrons from two interacting metals

Scanning tunnelling microscopy!

Scanning tunnelling microscopy!

STM in 1987

Scanning Tunneling Microscopy (STM) image of a graphite surface where contours represent electron concentrations within the surface, and carbon rings are clearly visible. Two Angstrom scan. |SOURCE: Courtesy of Veeco Instruments, Metrology Division, Santa Barbara, CA.

The inventors: Gerd Binning and Heinrich Rohrer (1986 Nobel Prize)

STM image of Ni (100) surface SOURCE: Courtesy of IBM

STM image of Pt (111) surface SOURCE: Courtesy of IBM

Quantum mechanics in 3D

Electron confined in three dimensions by a three-dimensional infinite PE box. Everywhere inside the box, V = 0, but outside, $V = \infty$. The electron cannot escape from the box.

Quantum mechanics in 3D: 3 quantum numbers

Electron wavefunction in infinite PE well

$$\psi_{n_1 n_2 n_3}(x, y, z) = A \sin\left(\frac{n_1 \pi x}{a}\right) \sin\left(\frac{n_2 \pi y}{b}\right) \sin\left(\frac{n_3 \pi z}{c}\right)$$

Electron energy in infinite PE box

$$E_{n_1 n_2 n_3} = \frac{h^2 (n_1^2 + n_2^2 + n_3^2)}{8ma^2} = \frac{h^2 N^2}{8ma^2}$$

$$N^2 = n_1^2 + n_2^2 + n_3^2$$

Coming soon: Understanding electrons in atoms

- → our first device: lasers!
- →Bandstructure in solids
- →Lots of other devices!

