

Expectation Values – Particle in a Box

Most Probable Position: Maximum in Ψ^2

$$\overline{\Psi(x) = \left(\frac{2}{a}\right)^{1/2} \sin\left(\frac{n\pi x}{a}\right)}$$

$$\Psi^2(x) = \left(\frac{2}{a}\right) \sin^2\left(\frac{n\pi x}{a}\right)$$

for
$$n = 1$$
 \Rightarrow $x_{mp} = 0.5$ a

$$<_{O}> = \frac{\int_{-\infty}^{\infty} \Psi^* \hat{o} \Psi dx}{\int_{-\infty}^{\infty} \Psi^* \Psi dx}$$

 $<_{O}> = \frac{\int_{-\infty}^{\infty} \Psi^* \circ \Psi \, dx}{\int_{-\infty}^{\infty} \Psi^* \Psi \, dx}$ if Ψ is real and normalized: $<_{O}> = \int_{-\infty}^{\infty} \Psi \circ \Psi \, dx$

Average Position: $\langle x \rangle = \int \Psi^* x \Psi dx$

integral "over all space"

$$\frac{1}{\langle x \rangle = \int_0^a x \left(\frac{2}{a}\right) \sin^2\left(\frac{n\pi x}{a}\right) dx}$$

 $\Psi^2 dx = probability distribution$

$$y = \frac{n\pi x}{a}$$

$$\frac{dy}{dx} = \frac{n\pi}{a}$$

$$x = \frac{a}{n\pi} y$$

$$y = \frac{n\pi x}{a}$$
 $\frac{dy}{dx} = \frac{n\pi}{a}$ $x = \frac{a}{n\pi}y$ $dx = \frac{a}{n\pi}dy$

$$\langle x \rangle = \left(\frac{2}{a}\right) \left(\frac{a}{n\pi}\right)^2 \int_0^{n\pi} y \sin^2(y) dx$$

$$\int x \sin^2(x) dx = \frac{x^2}{4} - \frac{x \sin 2x}{4} - \frac{\cos 2x}{8}$$

$$<_{x}> = \left(\frac{2}{a}\right) \left(\frac{a}{n\pi}\right)^{2} \left[\frac{y^{2}}{4} - \frac{y \sin 2y}{4} - \frac{\cos 2y}{8} \mid_{0}^{n\pi}\right]$$

$$\sin(0) = \sin(2n\pi) = 0$$
, $\cos(0) = \cos(2n\pi) = 1$

$$<_{X}> = \left(\frac{2a}{n^{2}\pi^{2}}\right)\left(\frac{n^{2}\pi^{2}}{4}\right) = \frac{a}{2}$$

Momentum:
$$\hat{p} \Psi = \frac{\hbar}{i} \frac{d\Psi}{dx}$$

$$\hat{E}_k = \frac{\hat{p}^2}{2m} = -\frac{\hbar^2}{2m} \frac{d^2}{dx^2}$$

$$\frac{}{\langle p \rangle = \int_{-\infty}^{\infty} \Psi^* \hat{p} \Psi dx = \int_{-\infty}^{\infty} \Psi^* \left(\frac{\hbar}{i} \frac{d}{dx}\right) \Psi dx}$$

$$\frac{1}{\hat{p}\Psi} = \frac{\hbar}{i} \frac{d\Psi}{dx} = \frac{\hbar}{i} \left(\frac{2}{a}\right)^{1/2} \frac{d \sin(n\pi x/a)}{dx} = \frac{\hbar}{i} \left(\frac{2}{a}\right)^{1/2} \left(\frac{n\pi}{a}\right) \cos\left(\frac{n\pi x}{a}\right)$$

$$\frac{1}{\langle p \rangle = \frac{\hbar}{i} \left(\frac{2}{a}\right) \left(\frac{n\pi}{a}\right) \int_{0}^{a} \sin\left(\frac{n\pi x}{a}\right) \cos\left(\frac{n\pi x}{a}\right) dx}$$

$$\langle p \rangle = \frac{\hbar}{i} \left(\frac{2}{a}\right) \left(\frac{n\pi}{a}\right) \left(\frac{a}{n\pi}\right) \int_{0}^{n\pi} \sin y \cos y \, dy = 0$$

$$\int_{0}^{n\pi} \sin y \cos y \, dy = \left[\frac{1}{2} \sin^{2} y \right]_{0}^{n\pi} = 0$$