3.012 Fund of Mat Sci: Bonding – Lecture 1 bis WAVE ME(HANICS)

Photo courtesy of Malene Thyssen, www.mtfoto.dk/malene/

3.012 Fundamentals of Materials Science: Bonding - Nicola Marzari (MIT, Fall 2005)

Last Time

- 1. Players: particles (protons and neutrons in the nuclei, electrons) and electromagnetic fields (photons)
- 2. Forces: electromagnetic
- 3. Dynamics: Newton (macroscopic), Maxwell (fields), Schrödinger (microscopic)
- 4. De Broglie relation $\lambda \cdot p = h$

Homework for Mon 12

- You know by now: 12.5, 13.2, 13.3
- Study: 13.4 and 13.5
- •Notes on harmonic oscillator -- Section 14.1 in Mortimer, R. G. *Physical Chemistry*. 2nd ed. San Diego, CA: Elsevier, 2000.

Harmonic Oscillator (I)

Figure by MIT OCW.

Harmonic Oscillator (II)

$$F = ma \implies -b = m \frac{d^2z}{dt^2}$$

$$\frac{d^2z(t)}{dt^2} = -\frac{k}{m} z(t) \qquad sin(wt)$$

Harmonic Oscillator (III)

Graph of the behavior of a harmonic oscillator removed for copyright reasons.

2(t) = A sun (wt) + B cs (wt)

See Mortimer, R. G. *Physical Chemistry*. 2nd ed. San Diego, CA: Elsevier, 2000, p. 495, figure 14.2.

$$2(t=0) = 20$$

$$v(t=0) = \frac{d^{2}(t)}{dt} = 0$$

$$2(t=0) = \beta = 20$$

$$2' = \frac{d^{2}(t)}{dt} = \beta w \text{ for } wt - \beta w \text{ for } wt$$

$$\frac{d^{2}(t)}{dt} = \beta w = 0$$

The total energy of the system

• Kinetic energy K

$$K = \frac{1}{2} m v^2$$

• Potential energy V

$$\sqrt{(z)} = -kz$$

Polar Representation

Diagram of the Argand plane removed for copyright reasons.

See Mortimer, R. G. *Physical Chemistry*. 2nd ed. San Diego, CA: Elsevier, 2000, p. 1011, figure B.6.

A Traveling "Plane" Wave

$$\Psi(\vec{r},t) = A \exp[i(\vec{k} \cdot \vec{r} - \omega t)]$$

Principle of Linear Superposition

Photo courtesy of **Spiralz**

Wave-particle Duality

- Waves have particle-like properties:
 - Photoelectric effect: quanta (photons) are exchanged discretely
 - Energy spectrum of an incandescent body looks like a gas of very hot particles

Diagrams of the photoelectric effect and of a P-N solar cell, removed for copyright reasons.

Wave-particle Duality

- Particles have wave-like properties:
 - Electrons in an atom act like standing waves (harmonics) in an organ pipe
 - Electrons beams can be diffracted, and we can see the fringes (Davisson and Germer, at Bell Labs in 1926...)

When is a particle like a wave?

Wavelength • momentum = Planck

Image of the double-slit experiment removed for copyright reasons.

See the simulation at http://www.kfunigraz.ac.at/imawww/vqm/movies.html:

"Samples from Visual Quantum Mechanics": "Double-slit Experiment."

$$\lambda \cdot p = h$$

$$(h = 6.626 \times 10^{-34} \text{ J s} = 2\pi \text{ a.u.})$$

See animation at http://www.kfunigraz.ac.at/imawww/vqm/movies.html Select "Samples from *Visual Quantum Mechanics"* > "Double-slit experiment"

Time-dependent Schrödinger's equation

(Newton's 2nd law for quantum objects)

$$-\frac{\hbar^2}{2m}\nabla^2\Psi(\vec{r},t) + V(\vec{r},t)\Psi(\vec{r},t) = i\hbar\frac{\partial\Psi(\vec{r},t)}{\partial t}$$

1925-onwards: E. Schrödinger (wave equation), W. Heisenberg (matrix formulation), P.A.M. Dirac (relativistic)

Plane waves as free particles

Our free particle $\Psi(\vec{r},t) = A \exp[i(\vec{k}\cdot\vec{r}-\omega t)]$ satisfies the wave equation:

$$-\frac{\hbar^2}{2m}\nabla^2\Psi(\vec{r},t) = i\hbar\frac{\partial\Psi(\vec{r},t)}{\partial t} \quad \text{(provided } E = \hbar\omega = \frac{p^2}{2m} = \frac{\hbar^2k^2}{2m}$$

Stationary Schrödinger's Equation (I)

$$-\frac{\hbar^2}{2m}\nabla^2\Psi(\vec{r},t) + V(\vec{r}, \mathbf{P})\Psi(\vec{r},t) = i\hbar\frac{\partial\Psi(\vec{r},t)}{\partial t}$$

Stationary Schrödinger's Equation (II)

$$\left[-\frac{\hbar^2}{2m} \nabla^2 + V(\vec{r}) \right] \varphi(\vec{r}) = E \varphi(\vec{r})$$