

Tunnel Effect:

- particle with kinetic energy \mathbf{E} strikes a barrier with height $\mathbf{u_o} > \mathbf{E}$ and width \mathbf{L}

- classically the particle cannot overcome the barrier
- quantum mechanically the particle can penetrated the barrier and appear on the other side
- then it is said to have tunneled through the barrier

examples:

- emission of alpha particles from radioactive nuclei by tunneling through the binding potential barrier
- tunneling of electrons from one metal to another through an oxide film
- tunneling in a more complex systems described by a generalized coordinate varying in some potential

phys4.5 Page 1

approximate result:

- the transmission coefficient T is the probability of a particle incident from the left (region I) to be tunneling through the barrier (region II) and continue to travel to the right (region III)

$$T = e^{-2k_2L}$$
 with $k_2 = \sqrt{2m(k-E)}$

- depends exponentially on width of barrier L and the difference between the particle kinetic energy and the barrier height $(U_0-E)^{1/2}$ and mass of the particle $m^{1/2}$

example:

- An electron with kinetic energy $\mathbf{E} = \mathbf{1} \text{ eV}$ tunnels through a barrier with $\mathbf{u}_o = \mathbf{10} \text{ eV}$ and width $\mathbf{L} = 0.5 \text{ nm}$. What is the transmission probability?

- the probability is small, even for a light particle and a thin barrier
- but it can be experimentally observed and used in devices

sketch of calculation of tunnel rate:

- Schrödinger equation outside of barrier (regions I and III)

same for ψ_{iii}

- has solutions

with k, = \frac{2mE}{th} = \frac{p}{th} = \frac{2m}{\lambda}

- incoming wave

reflected wave

Yz- = Be-ik,x

- transmitted wave

- incoming flux of particles with group velocity $\mathbf{v_{i+}}$

phys4.5 Page 3

transmission:

- probability T

$$T = \frac{|\Psi_{\overline{L}+}|^2 V_{\overline{L}+}}{|\Psi_{\overline{L}+}|^2 V_{\overline{L}+}} = \frac{\overline{T}F^*}{AA^*} \frac{V_{\overline{L}+}}{V_{\overline{L}+}}$$

- ratio of flux of transmitted particles to incident particles

barrier region:

- Schrödinger equation

$$-\frac{t^2}{2m}\frac{3^2}{3x^2}\Psi_{\overline{I}} + (u-E)\Psi_{\overline{I}} = 0$$

- solution for u > E

$$\Psi_{\underline{\Pi}} = C e^{-k_2 \times} + D e^{k_2 \times}$$
 with $k_2 = \frac{\sqrt{2m_1(k_1 + k_2)}}{t_1}$

- exponentially decaying or increasing wave (no oscillations)
- does not describe a moving particle
- but probability in barrier region is non-zero

boundary conditions:

- at left edge of well (x = 0)

- at right edge of well (x = L)

$$\psi_{\overline{m}} = \psi_{\overline{m}} \qquad ; \qquad \frac{2 \times \overline{m}}{3 \psi_{\overline{m}}} = \frac{2 \times \overline{m}}{3 \psi_{\overline{m}}}$$

- solve the four equations for the four coefficients and express them relative to $A(|A|^2)$ is proportional to incoming flux)

- solution

phys4.5 Page 5

transmission coefficient:

- find A/F from set of boundary condition equations

$$\frac{A}{\mp} = \left[\frac{1}{2} + \frac{i}{4} \left(\frac{k_2}{\kappa_1} - \frac{\kappa_1}{\kappa_2}\right)\right] e^{\left(ik_1 + k_2\right)L} + \left[\frac{1}{2} - \frac{i}{4} \left(\frac{k_2}{\kappa_1} - \frac{k_1}{\kappa_2}\right)\right] e^{\left(ik_1 - k_2\right)L}$$

simplify:

- assume barrier u to be high relative to particle energy E

$$\frac{k_2}{\kappa_1} > \frac{\kappa_1}{\kappa_2} \Rightarrow \frac{k_2}{\kappa_1} \sim \frac{\kappa_1}{\kappa_2} \approx \frac{\kappa_2}{\kappa_1}$$

simplify:

- assume barrier to be wide $(k_2L>1)$

-therefore
$$\frac{A}{F} = \left(\frac{1}{2} + \frac{ik_2}{4k_1}\right) e^{(ik_1 + k_2)} L$$

transmission coefficient:

$$T = \frac{AA^*}{FP^*} \frac{V_{\text{II}+}}{V_{\text{I}+}}$$

$$= \frac{16}{4 + \left(\frac{k_2}{\kappa_i}\right)^2} e^{-2k_2L} \quad \text{with} \quad \frac{k_2^2}{\kappa_i^2} = \frac{U - E}{4}$$

$$\kappa_2 = \sqrt{2m}(u - E)$$

$$\kappa_1 = \sqrt{2m}E$$

- T is exponentially sensitive to width of barrier
- \top can be measured in terms of a particle flow (e.g. an electrical current) through a tunnel barrier
- makes this effect a great tool for measuring barrier thicknesses or distances for example in microscopy applications

phys4.5 Page 7

Scanning Tunneling Microscope (STM)

moving individual atoms around one by one

D.M. Eigler, E.K. Schweizer. Positioning single atoms with a STM. Nature 344, 524-526 (1990)

Nobel Prize in Physics (1986)

"for his fundamental work in electron optics, and for the design of the first electron microscope"

Ernst Ruska
1/2 of the prize

Federal Republic of Germany

Fritz-Haber-Institut der Max-Planck-Gesellschaft Berlin, Federal Republic of Germany "for their design of the scanning tunneling microscope"

Gerd Binnig

1/4 of the prize

Federal Republic of
Germany

IBM Zurich Research
Laboratory

Rüschlikon, Switzerland

1/4 of the prize
Switzerland
IBM Zurich Research
Laboratory

Rüschlikon, Switzerland

phys4.5 Page 9

Quantum Harmonic Oscillator

general properties:

- oscillation around an equilibrium position
- at a single frequency - linear restoring force

examples:

- mechanical oscillator, e.g. mass on a spring
- electrical oscillator, e.g. LC-circuit
- diatomic molecules
- lattice vibrations of a crystal

mass on a spring

electrical oscillator

diatomic molecule

- linear restoring force is a prerequisite for harmonic motion
- Hooke's law

- equation of motion for harmonic oscillator

$$m\frac{\partial t^2}{\partial x} + kx = 0$$
 for $x(t)$

- a general solution

$$\mathcal{J} = \frac{1}{2\pi} \sqrt{\frac{\kappa}{m}}$$

note:

- in many physical systems the restoring force is not strictly linear in the oscillation coordinate for large amplitude oscillations
- for small oscillation amplitudes however, the harmonic oscillator is usually a good approximation
- Taylor expansion of any force about the equilibrium position

$$\frac{1}{1}(x) = \frac{1}{1} \frac{\partial f}{\partial x^{i}} \left[\frac{x}{x^{i}} + \frac{1}{2} \frac{\partial f}{\partial x^{2}} \left(\frac{x}{x^{i}} + \frac{1}{6} \frac{\partial^{3} f}{\partial x^{3}} \left(\frac{x}{x^{i}} \right) \right] \\
= \frac{1}{1} \frac{1}{1} \frac{\partial f}{\partial x^{i}} \left[\frac{x}{x^{i}} + \frac{1}{6} \frac{\partial^{3} f}{\partial x^{3}} \left(\frac{x}{x^{i}} \right) \right] \\
= \frac{1}{1} \frac{1}{1} \frac{\partial f}{\partial x^{i}} \left[\frac{x}{x^{i}} + \frac{1}{6} \frac{\partial^{3} f}{\partial x^{3}} \left(\frac{x}{x^{i}} \right) \right] \\
= \frac{1}{1} \frac{1}{1} \frac{\partial f}{\partial x^{i}} \left[\frac{x}{x^{i}} + \frac{1}{6} \frac{\partial^{3} f}{\partial x^{3}} \left(\frac{x}{x^{i}} \right) \right] \\
= \frac{1}{1} \frac{1}{1} \frac{\partial f}{\partial x^{i}} \left[\frac{x}{x^{i}} + \frac{1}{6} \frac{\partial^{3} f}{\partial x^{3}} \left(\frac{x}{x^{i}} \right) \right] \\
= \frac{1}{1} \frac{1}{1} \frac{\partial f}{\partial x^{i}} \left[\frac{x}{x^{i}} + \frac{1}{6} \frac{\partial^{3} f}{\partial x^{3}} \left(\frac{x}{x^{i}} \right) \right] \\
= \frac{1}{1} \frac{1}{1} \frac{\partial f}{\partial x^{i}} \left[\frac{x}{x^{i}} + \frac{1}{6} \frac{\partial^{3} f}{\partial x^{3}} \left(\frac{x}{x^{i}} \right) \right] \\
= \frac{1}{1} \frac{1}{1} \frac{\partial f}{\partial x^{i}} \left[\frac{x}{x^{i}} + \frac{1}{6} \frac{\partial^{3} f}{\partial x^{3}} \left(\frac{x}{x^{i}} \right) \right] \\
= \frac{1}{1} \frac{1}{1} \frac{\partial f}{\partial x^{i}} \left[\frac{x}{x^{i}} + \frac{1}{6} \frac{\partial^{3} f}{\partial x^{3}} \left(\frac{x}{x^{i}} \right) \right] \\
= \frac{1}{1} \frac{1}{1} \frac{\partial f}{\partial x^{i}} \left[\frac{x}{x^{i}} + \frac{1}{6} \frac{\partial^{3} f}{\partial x^{i}} \right] \\
= \frac{1}{1} \frac{1}{1} \frac{\partial f}{\partial x^{i}} \left[\frac{x}{x^{i}} + \frac{1}{6} \frac{\partial^{3} f}{\partial x^{i}} \right] \\
= \frac{1}{1} \frac{1}{1} \frac{\partial f}{\partial x^{i}} \left[\frac{x}{x^{i}} + \frac{1}{6} \frac{\partial^{3} f}{\partial x^{i}} \right] \\
= \frac{1}{1} \frac{\partial f}{\partial x^{i}} \left[\frac{x}{x^{i}} + \frac{1}{6} \frac{\partial^{3} f}{\partial x^{i}} \right] \\
= \frac{1}{1} \frac{\partial f}{\partial x^{i}} \left[\frac{x}{x^{i}} + \frac{1}{6} \frac{\partial^{3} f}{\partial x^{i}} \right] \\
= \frac{1}{1} \frac{\partial f}{\partial x^{i}} \left[\frac{x}{x^{i}} + \frac{1}{6} \frac{\partial^{3} f}{\partial x^{i}} \right] \\
= \frac{1}{1} \frac{\partial f}{\partial x^{i}} \left[\frac{x}{x^{i}} + \frac{1}{6} \frac{\partial^{3} f}{\partial x^{i}} \right] \\
= \frac{1}{1} \frac{\partial f}{\partial x^{i}} \left[\frac{x}{x^{i}} + \frac{1}{6} \frac{\partial^{3} f}{\partial x^{i}} \right] \\
= \frac{1}{1} \frac{\partial f}{\partial x^{i}} \left[\frac{x}{x^{i}} + \frac{1}{6} \frac{\partial^{3} f}{\partial x^{i}} \right] \\
= \frac{1}{1} \frac{\partial f}{\partial x^{i}} \left[\frac{x}{x^{i}} + \frac{1}{6} \frac{\partial f}{\partial x^{i}} \right] \\
= \frac{1}{1} \frac{\partial f}{\partial x^{i}} \left[\frac{x}{x^{i}} + \frac{1}{6} \frac{\partial f}{\partial x^{i}} \right] \\
= \frac{1}{1} \frac{\partial f}{\partial x^{i}} \left[\frac{x}{x^{i}} + \frac{1}{6} \frac{\partial f}{\partial x^{i}} \right] \\
= \frac{1}{1} \frac{\partial f}{\partial x^{i}} \left[\frac{x}{x^{i}} + \frac{1}{6} \frac{\partial f}{\partial x^{i}} \right] \\
= \frac{1}{1} \frac{\partial f}{\partial x^{i}} \left[\frac{x}{x^{i}} + \frac{1}{6} \frac{\partial f}{\partial x^{i}} \right] \\
= \frac{1}{1} \frac{\partial$$

phys4.5 Page 11

potentíal:

- potentíal associated with Hooke's law

$$U = \int_{0}^{x} -\widehat{\tau}(x) dx = \int_{0}^{x} k x dx = \frac{1}{2} k x^{2}$$

- u is used when solving the Schrödinger equation for a harmonic oscillator

expectations:

- only a discrete set of energies will be allowed for the oscillator

- the lowest allowed energy will not be $\mathbf{E} = \mathbf{o}$ but will have some finite value $\varepsilon = \varepsilon_o$
- there will be a finite probability for the particle to penetrate into the walls of the potential well

Schrödinger equation for the harmonic oscillator:

$$-\frac{t^2}{2m}\frac{3}{3x^2}\Psi + \frac{1}{2}kx^2\Psi = E\Psi$$

Solving the harmonic oscillator Schrödinger equation:

rewrite:

$$\frac{3\psi}{3x^2} + \frac{2m}{t^2} \left(E - \frac{1}{2}kx^2\right) \psi = 0$$

normalíze:

$$y = \left(\frac{1}{t_1}\sqrt{k_1}\right)^{1/2} \times = \sqrt{\frac{2\pi m V}{t_1}} \times$$

$$x = \frac{2E}{t_1}\sqrt{\frac{k}{k}} = \frac{2E}{kV}$$

$$x = \frac{2E}{kV}\sqrt{\frac{k}{k}}$$

- these are dimensionless units for the coordinate μ and the energy lpha
- the Schrödinger equation thus is given by

$$\frac{3\psi}{3y^2} + (\lambda - y^2) \psi = 0$$

normalization condition for the solution wave functions ψ :

phys4.5 Page 13

energy quantization:

- condition on α for normalization

$$x = 2m + 1 = \frac{2E}{hv}$$
 for $n = 0, 1, 2, 3, ...$

- energy levels of the harmonic oscillator

$$E_{n} = h J \left(n + \frac{1}{2}\right)$$

 E_2 - equidistant energy levels E_1

- this is a distinct feature of the harmonic oscillator
- zero point energy (n = 0, lowest possible energy of the harmonic oscillator)

$$E_n = \frac{1}{2} h_V$$

energy levels in different systems:

constant potentíal partícle in a box

x² potentíal harmoníc oscíllator

1/r - potentíal Hydrogen atom

phys4.5 Page 15

harmonic oscillator wave functions:

$$\psi_{M} = \left(\frac{2m\nu}{t_{1}}\right)^{1/4} \left(\frac{M}{2}M!\right)^{-1/2} H_{M}(y) = \frac{7}{2}$$
for $M = 0, 1, 2, 3, ...$

- with Hermite polynomials H_n

- the classical maximum oscillation amplitude is indicated in the plot by vertical black lines
- the particle enters into the classically forbidden regions of amplitudes

comparison of classical to quantum probability densities of position

classical: - largest probability density at the turning

points $(x = \pm a)$ of the oscillation

quantum: - in the ground state $(n = 0) |\psi|^2$ is largest at the equilibrium position (x = 0)

- for increasing **n** the quantum probability density approaches the classical one

- n = 10

- the probability for the quantum oscillator to be at amplitudes larger then \pm a decreases for increasing n
- this is an example of the correspondence principle for large ${\bf n}$

phys4.5 Page 17

Quantum Harmonic Oscillators

Cavity Quantum Electrodynamics (Cavity QED)

- atom (green) as a source and probe for single photons
- mírrors (blue) to contaín photon in a cavity (a photon box)
- standing electromagnetic wave with a single photon

Review: J. M. Raimond, M. Brune, and S. Haroche *Rev. Mod. Phys.* **73**, 565 (2001)

Cavity QED

experimental setup:

- O: oven as a source of atoms
- · B: LASER preparation stage for atoms
- · C: cavity (photon box)
- D: atom detector

one result:

- measurement of probability for atom to be in excited state P_e versus the time t_i spend in cavity
- atom probes quantum state (number of photons) in the cavity

Review: J. M. Raimond, M. Brune, and S. Haroche *Rev. Mod. Phys.* **73**, 565 (2001)

phys4.5 Page 19

Quantum HO in Electrical Circuits

sketch of electrical circuit:

- electrical harmonic
 LC-oscillator
- inductor L
- · capacítor c
- electrícal artíficíal atom
- many nonequidistantly spaced energy levels

Experiment: Quantum HO in a Circuit

the LC-oscillator integrated circuit

one result: seeing individual photons:

Amplitude Difference (μV) 20 Excited State Population $\bar{n}=2$ 15 10 5 6.85 6.75 Spectroscopy Frequency, \vee_s , (GHz)

- artificial atom (blue)
- LC oscillator (grey)

A. Wallraff, D. Schuster, ..., S. Girvin, and R. J. Schoelkopf, Nature (London) 431, 162 (2004)

- spectrum of artificial atom
- one line each for 1, 2, 3, ... photons
- intensity of lines proportional to photon probability

phys4.5 Page 21

Photoelectric effect:

Intensity

$$\int = \frac{E}{\Delta t \Delta A} = \frac{mhv}{\Delta t \Delta A}$$

two limits:

constant frequency different intensities

constant intensity different frequencies

