Infinite Square-Well Potential

The simplest such system is that of a particle trapped in a box with infinitely hard walls that the particle cannot penetrate. This potential is called an infinite square well and is given by

$$V(x) = \begin{cases} \infty & x \le 0, x \ge L \\ 0 & 0 < x < L \end{cases}$$

- Clearly the wave function must be zero where the potential is infinite.
- Where the potential is zero inside the box, the Schrödinger wave equation becomes $\frac{d^2\psi}{dx^2} = -\frac{2mE}{\hbar^2}\psi = -k^2\psi$ where $k = \sqrt{2mE/\hbar^2}$.
- The general solution is $\psi(x) = A \sin kx + B \cos kx$.

Quantization

- Boundary conditions of the potential dictate that the wave function must be zero at x = 0 and x = L. This yields valid solutions for integer values of n such that $kL = n\pi$.
- The wave function is now $\psi_n(x) = A \sin\left(\frac{n\pi x}{L}\right)$
- We normalize the wave function

$$\int_{-\infty}^{\infty} \psi_n^*(x) \psi_n(x) dx = 1 \qquad A^2 \int_0^L \sin^2\left(\frac{n\pi x}{L}\right) dx = 1$$

The normalized wave function becomes

$$\psi_n(x) = \sqrt{\frac{2}{L}} \sin\left(\frac{n\pi x}{L}\right)$$

 These functions are identical to those obtained for a vibrating string with fixed ends.

Quantized Energy

- The quantized wave number now becomes $k_n = \frac{n\pi}{L} = \sqrt{\frac{2mE_n}{\hbar^2}}$
- Solving for the energy yields

$$E_n = n^2 \frac{\pi^2 \hbar^2}{2mL^2}$$
 $(n = 1, 2, 3, ...)$

- Note that the energy depends on the integer values of n. Hence the energy is quantized and nonzero.
- The special case of n=0 is called the ground state energy. $E_1 = \frac{\pi^2 \hbar^2}{2mL^2}$

@ 2006 Brooks/Cole - Thomso

Quantum Mechanical Tunneling

- Quantum mechanics allows a small particle, such as an electron, to overcome a potential barrier larger than its kinetic energy.
- Tunneling is possible because of the wave-like properties of matter.

- Consider the potential energy function in which the potential energy of the system is zero everywhere except L.
- Square barrier U is the barrier height
- If E>U, classically the particle reflected back.
- Classically if the particle exist in region II, its KE would be negative
- Classically region II and III are forbidden to the particle

- Acc to QM, all the regions are accessible regardless of its energy
- Schrodinger eqn has valid solutions for I and III which are sinusoidal, region II solution is exponential
- Applying the boundary conditions, the wave functions in the three regions must join smoothly at the boundaries
- Thus mathematically it is satisfied

- Hence finding the particle beyond the barrier in region III is nonzero
- The movement of the particle to the far side of the barrier is called tunneling or barrier penetration

QUANTUM

Transmission and Reflection coefficient

- The transmission coefficient represents the probability that the particle penetrates to the other side of the barrier
- The reflection coefficient is the probability that the particle is reflected by the barrier

$$T + R = 1$$

$$T = e^{-2CL}$$
, where $C = \frac{\sqrt{2m(U - E)}}{\hbar}$