Homework 6, due December 6, 1996

Problem 1

```
Part a)
 At x \le -\frac{a}{2} \psi(x) = Ae^{iKx} + (Ar + Bt)e^{-iKx}

At x \ge \frac{a}{2} \psi(x) = (At + Br)e^{iKx} + Be^{-iKx}

From (8.68) \psi(\frac{a}{2}) = e^{ika}\psi(-\frac{a}{2}) = e^{ika}(Ae^{-iK\frac{a}{2}} + (Ar + Bt)e^{iK\frac{a}{2}})

which is equal to (At + Br)e^{iK\frac{a}{2}} + Be^{-iK\frac{a}{2}}
 which gives
 e^{ika}(A + (Ar + Bt)e^{iKa}) = B + (At + Br)e^{iKa}
 (e^{ika}(1+re^{iKa})-te^{iKa})A+(e^{ika}te^{iKa}-1-re^{iKa})B=0
 Similarly from the derivative condition:
 e^{ika}(AK - (Ar + Bt)Ke^{iKa}) = -BK + (At + Br)Ke^{iKa}
 leads to
 (e^{ika}(1 - re^{iKa}) - te^{iKa})A + (-e^{ika}te^{iKa} + 1 - re^{iKa})B = 0
 Set the determinant equal to zero:
 (e^{ika}(1+re^{iKa})-te^{i\vec{K}a})(-e^{ika}te^{iKa}+1-re^{iKa})-
 (e^{ika}te^{iKa} - 1 - re^{iKa})(e^{ika}(1 - re^{iKa}) - te^{iKa}) = 0
 Combine terms in the exponent of big K:
 e^{2iKa}(t^2 - r^2)2e^{ika} - 2t(1 + e^{i2ka})e^{iKa} + 2e^{ika} = 0
 Multiply by e^{-ika}e^{-iKa} to get e^{iKa}(t^2 - r^2) - t(e^{-ika} + e^{ika}) + e^{-iKa} = 0
 and combine exponents in a cosine:
 2t\cos(ka) = e^{iKa}(t^2 - r^2) + e^{-iKa}
 For v=0 we have r=0, t=1, and indeed we get k=K.
 \frac{dw}{dx} = \frac{d^2\phi_1}{dx^2}\phi_2 - \phi_1 \frac{d^2\phi_2}{dx^2} use Schrödinger's equation to show
 \frac{\hbar^2}{2m} \frac{dw}{dx} = (v - E)\phi_1 \phi_2 - \phi_1 (v - E)\phi_2 = 0
 Part c)
 w(\phi_l,\phi_l^*)=|t|^22iK for x\geq \frac{a}{2} and w(\phi_l,\phi_l^*)=2iK(1-|r|^2) for x\leq -\frac{a}{2}.
These have to be the same, hence (8.72) is correct.
 w(\phi_l,\phi_r^*)=2iKtr^* for x\geq \frac{a}{2} and also w(\phi_l,\phi_r^*)=-2iKt^*r for x\leq -\frac{a}{2}
 hence tr^* = -t^*r and rt^* is purely imaginary. This gives (8.75)
 \begin{array}{l} 2t\cos(\overset{'}{k}a) = e^{iKa}(t^2-r^2) + e^{-iKa} \text{ becomes} \\ 2|t|e^{i\delta}\cos(ka) = e^{iKa}(|t|^2e^{i2\delta} + |r|^2e^{i2\delta}) + e^{-iKa} \end{array}
 or using (8.72)
 2|t|e^{i\delta}\cos(ka) = e^{iKa}e^{i2\delta} + e^{-iKa}
 multiply by e^{-i\delta} to get 2|t|\cos(ka) = e^{i(Ka+\delta)} + e^{-i(Ka+\delta)}
```

and we have (8.76)

Part f)

Work in the gap containing $Ka = n\pi - \delta$ and write $Ka = n\pi - \delta + \Delta Ka$ Solve for $\cos(Ka + \delta) = \pm |t|$

This gives $\cos(n\pi + \Delta Ka) = \pm |t|$ The sign is determined by the value of n and we get for small values:

$$1 - \frac{1}{2}(\Delta Ka)^2 \approx |t| \text{ or } \Delta Ka \approx \sqrt{2(1-|t|)}$$

$$\begin{array}{l} 1 - \frac{1}{2}(\Delta Ka)^2 \approx |t| \text{ or } \Delta Ka \approx \sqrt{2(1 - |t|)} \\ \text{Now } |r|^2 = 1 - |t|^2 = (1 - |t|)(1 + |t|) \approx 2(1 - |t|) \end{array}$$

and hence $\Delta Ka \approx |r|$

The energy gap is

 $\epsilon_{gap} \approx \frac{\hbar^2}{2m} 2K2\Delta K = \frac{\hbar^2}{ma^2} 2Ka|r|$ which gives (8.78). Note the factor of two because we have to go from minus to plus ΔK .

If |t| is very small we see that $\cos(Ka + \delta) = \pm |t|$ tells us that Ka is close to half integral values of pi. Write $Ka = n\pi + \frac{\pi}{2} - \delta + \Delta Ka$ to get $\sin(n\pi + \Delta Ka) =$ $\pm |t|$ Again the sign follows from the value of n. This gives $\Delta Ka \approx |t|$ and now the band width is very narrow and of order |t|.

Part h)

A delta function potential. We have

$$-\frac{\hbar^2}{2m}\frac{d^2\psi}{dx^2} + g\delta(x)\psi = E\psi$$

This is a standard example. Use ψ_l to get x < 0 $\psi(x) = Ae^{iKx} + Are^{-iKx}$ x > 0 $\psi(x) = Ate^{iKx}$

$$x < 0 \ \psi(x) = Ae^{iKx} + Are^{-iKx}$$

$$x > 0 \ \psi(x) = Ate^{iKx}$$

The wave function is continuous, hence 1+r=t. By integrating Schrödinger's

nation we find
$$-\frac{\hbar^2}{2m}(\frac{d\psi}{dx}(0^+) - \frac{d\psi}{dx}(0^-)) + g\psi(0) = 0$$
 or

or
$$\left(\frac{d\psi}{dx}(0^+) - \frac{d\psi}{dx}(0^-)\right) = \frac{2mg}{\hbar^2}\psi(0)$$
 This gives

$$iKt - (iK - iKr) = \frac{2mg}{\hbar^2}t \text{ or } t + r - 1 = -i\frac{2mg}{\hbar^2K}t$$

Substitute r to get $t(1+i\frac{mg}{\hbar^2K})=1$

$$t(1+i\frac{mg}{\pi^2 K})=1$$

$$t = \frac{1}{1 + i \frac{m \, q}{\kappa^2 \, K}}$$

$$\cot(\delta) = \frac{real(t)}{imaginary(t)} = -\frac{\hbar^2 K}{mg}$$

$$t = \frac{1}{1+i\frac{mq}{\hbar^2K}}$$
This gives for the phase
$$\cot(\delta) = \frac{real(t)}{imaginary(t)} = -\frac{\hbar^2K}{mg}$$
and for the norm:
$$|t|^2 = \frac{1}{1+(\frac{mq}{\hbar^2K})^2} = \frac{1}{1+\tan^2(\delta)} = \cos^2(\delta)$$