

Slides: Video 2.3.4 Solving for the particle in a box

Text reference: Quantum Mechanics for Scientists and Engineers

Section 2.6 (first part)

We consider a particle of mass m with a spatially-varying potential V(z) in the z direction

so we have a Schrödinger equation

$$-\frac{\hbar^2}{2m}\frac{d^2\psi(z)}{dz^2}+V(z)\psi(z)=E\psi(z)$$

where E is the energy of the particle and $\psi(z)$ is the wavefunction

Suppose the potential energy is a simple "rectangular" potential well thickness L_{τ} Potential energy is constant inside we choose V = 0 there rising to infinity at the walls i.e., at z = 0 and $z = L_z$ We will sometimes call this an infinite or infinitely deep (potential) well

Because these potentials at z = 0 and at $z = L_z$ are infinitely high but the particle's energy E is presumably finite we presume there is no possibility of finding the particle outside i.e., for z < 0 or $z > L_z$ so the wavefunction ψ is 0 there so ψ should be 0 at the walls

With these choices

inside the well

the Schrödinger equation

$$-\frac{\hbar^2}{2m}\frac{d^2\psi(z)}{dz^2}+V(z)\psi(z)=E\psi(z)$$

becomes
$$-\frac{\hbar^2}{2m}\frac{d^2\psi(z)}{dz^2} = E\psi(z)$$

with the boundary conditions

$$\psi(0) = 0$$
 and $\psi(L_z) = 0$

The general solution to the equation

$$-\frac{\hbar^2}{2m}\frac{d^2\psi(z)}{dz^2} = E\psi(z)$$
is of the form

$$\psi(z) = A\sin(kz) + B\cos(kz)$$

where A and B are constants

and
$$k = \sqrt{2mE/\hbar^2}$$

The boundary condition $\psi(0) = 0$ means B = 0 because cos(0) = 1

With now
$$\psi(z) = A\sin(kz)$$

and the condition $\psi(L_z) = 0$
 kz must be a multiple of π , i.e.,
 $k = \sqrt{2mE/\hbar^2} = n\pi/L_z$
where n is an integer
Since, therefore, $E = \frac{\hbar^2 k^2}{2m}$
the solutions are

We restrict n to positive integers n = 1, 2, ...for the following reasons Since $\sin(-a) = -\sin(a)$ for any real number a the wavefunctions with negative nare the same as those with positive *n* within an arbitrary factor, here -1 the wavefunction for n = 0 is trivial the wavefunction is 0 everywhere

We can normalize the wavefunctions

$$\int_{0}^{L_{z}} \left| A_{n} \right|^{2} \sin^{2} \left(\frac{n\pi z}{L_{z}} \right) dz = \left| A_{n} \right|^{2} \frac{L_{z}}{2}$$

To have this integral equal 1

choose
$$|A_n| = \sqrt{2/L_z}$$

Note A_n can be complex

All such solutions are arbitrary within a unit complex factor

Conventionally, we choose A_n real for simplicity in writing

$$E_n = \frac{\hbar^2}{2m} \left(\frac{n\pi}{L_z}\right)^2$$

$$\psi_n(z) = \sqrt{\frac{2}{L_z}} \sin\left(\frac{n\pi z}{L_z}\right)$$

$$n = 1, 2, \dots$$

