3.012 Fund of Mat Sci: Bonding – Lecture 2 THINK OUT OF THE BOX

Last time: Wave mechanics

- 1. Classical harmonic oscillator
- 2. Kinetic and potential energy
- 3. De Broglie relation $\lambda \cdot p = h$
- 4. "Plane wave"
- 5. Time-dependent Schrödinger's equation
- 6. A free electron satisfies it

Homework for Wed 14

• Study: 15.1, 15.2

• Read: 14.1-14.4

Office Hours – Monday 4-5 pm

Time-dependent Schrödinger's equation

(Newton's 2nd law for quantum objects)

- An electron is fully described by a wavefunction all the properties of the electron can be extracted from it
- The wavefunction is determined by the differential equation

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

Stationary Schrödinger's Equation (I)

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

$$\frac{\partial\Psi(\vec{r},t)}{\partial t} + V(\vec{r},t) = \varphi(\vec{r}) + \psi(\vec{r},t)$$

$$-\frac{\hbar^{2}}{2m}\nabla^{2}(\varphi f) + \psi(\varphi f) + \psi(\varphi f)$$

$$-\frac{\hbar^{2}}{2m}\nabla^{2}(\varphi f) + \psi(\varphi f) + \psi(\varphi f) + \psi(\varphi f)$$

$$-\frac{\hbar^{2}}{2m}\nabla^{2}(\varphi f) + \psi(\varphi f) + \psi(\varphi f) + \psi(\varphi f)$$

$$-\frac{\hbar^{2}}{2m}\nabla^{2}(\varphi f) + \psi(\varphi f) + \psi(\varphi f) + \psi(\varphi f)$$

$$-\frac{\hbar^{2}}{2m}\nabla^{2}(\varphi f) + \psi(\varphi f) + \psi(\varphi f) + \psi(\varphi f)$$

$$-\frac{\hbar^{2}}{2m}\nabla^{2}(\varphi f) + \psi(\varphi f) + \psi(\varphi f) + \psi(\varphi f)$$

$$-\frac{\hbar^{2}}{2m}\nabla^{2}(\varphi f) + \psi(\varphi f) + \psi(\varphi f) + \psi(\varphi f)$$

$$-\frac{\hbar^{2}}{2m}\nabla^{2}(\varphi f) + \psi(\varphi f) + \psi(\varphi f) + \psi(\varphi f)$$

$$-\frac{\hbar^{2}}{2m}\nabla^{2}(\varphi f) + \psi(\varphi f) + \psi(\varphi f) + \psi(\varphi f)$$

$$-\frac{\hbar^{2}}{2m}\nabla^{2}(\varphi f) + \psi(\varphi f) + \psi(\varphi f) + \psi(\varphi f)$$

$$-\frac{\hbar^{2}}{2m}\nabla^{2}(\varphi f) + \psi(\varphi f) + \psi(\varphi f) + \psi(\varphi f)$$

$$-\frac{\hbar^{2}}{2m}\nabla^{2}(\varphi f)$$

$$-\frac{\hbar^{2}}{2m}\nabla^{2}(\varphi f) + \psi(\varphi f)$$

$$-\frac{\hbar^{2}}{2m}\nabla^{2}(\varphi f)$$

$$-\frac{\hbar^{2}}{2m}\nabla$$

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

Stationary Schrödinger's Equation (II)

Stationary Schrödinger's Equation (III)

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

- 1. It's not proven it's postulated, and it is confirmed experimentally
- 2. It's an "eigenvalue" equation: it has a solution only for certain values (discrete, or continuum intervals) of E
- 3. For those eigenvalues, the solution ("eigenstate", or "eigenfunction") is the complete descriptor of the electron in its equilibrium ground state, in a potenitial V(r).
- 4. As with all differential equations, boundary conditions must be specified
- 5. Square modulus of the wavefunction = probability of finding an electron

From classical mechanics to operators

• Total energy is T+V (Hamiltonian is kinetic + $T = \frac{1}{2}mv^2 = (p = mv) = \frac{p^2}{2m}$ potential)

• classical momentum
$$\vec{p} \rightarrow$$

$$\rightarrow$$
 gradient operator $-i\hbar\nabla$

$$\rightarrow \text{ gradient operator } -i\hbar \nabla \\ (-i\hbar \vec{r})^2 / 2m = -\frac{\hbar^2}{2m} \vec{r} = \frac{\hbar^2}{2m} \vec{r} = \frac{\hbar}{2m} \vec{r} =$$

• classical position
$$\vec{r} \rightarrow$$

$$\rightarrow$$
 multiplicative operator \hat{r}

Operators, eigenvalues, eigenfunctions

Free particle: $\Psi(x,t) = \varphi(x)f(t)$

$$-\frac{\hbar^2}{2m}\nabla^2\varphi(x) = E\varphi(x) \qquad \Rightarrow \exists \text{TOMEWORK}$$

$$i\hbar \frac{d}{dt} f(t) = E f(t)$$

Infinite Square Well (I) (particle in a 1-dim box)

$$-\frac{\hbar^2}{2m}\frac{d^2\varphi(x)}{dx^2} = E\varphi(x)$$

$$-\frac{\varphi(n)}{\eta(n)} = 0 \quad \forall n \ge 0$$

$$\frac{d^2\varphi}{dx^2} = \frac{2m}{\pi} \varphi(n) \Rightarrow \varphi(n) = A + m + kn + k$$

$$\frac{d^2\varphi}{dx^2} = \frac{2m}{\pi} \varphi(n) \Rightarrow \varphi(n) = A + kn + k$$

Infinite Square Well (II)

$$(a) = 0 \Rightarrow B = 0$$

$$y(n) = Anm(kn)$$

$$(a) = 0 \Rightarrow Anm(ka) = 0$$

$$ka = n\pi$$

$$ka = n\pi$$

$$ka = \frac{2\pi}{2\pi}$$

$$ka = \frac{n\pi}{2}$$

Infinite Square Well (III)

Figure by MIT OCW.

Figure by MIT OCW.