

2.3 Particle in a box

Slides: Video 2.3.6 Nature of the particle-in-a-box solutions

Text reference: Quantum Mechanics for Scientists and Engineers

Section 2.6 (second part)

Eigenvalues and eigenfunctions

Solutions

```
with a specific set of allowed values
 of a parameter (here energy)
 eigenvalues
 and with a particular function
 associated with each such value
 eigenfunctions
can be called eigensolutions
```

$$E_{n} = \frac{\hbar^{2}}{2m} \left(\frac{n\pi}{L_{z}}\right)^{2}$$

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

$$n = 1, 2, ...$$

Eigenvalues and eigenfunctions

Here

```
since the parameter is an energy
we can call the eigenvalues
eigenenergies
and we can refer to the
eigenfunctions as the
energy eigenfunctions
```

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

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

$$n = 1, 2, ...$$

Degeneracy

```
Note in some problems
  it can be possible to have more than one
 eigenfunction with a given eigenvalue
 a phenomenon known as
 "degeneracy"
The number of such states with the same
 eigenvalue is called
  "the degeneracy"
 of that state
```

Parity of wavefunctions

Note these eigenfunctions have definite symmetry the n = 1 function is the mirror image on the left of what it is on the right such a function has "even parity" or is said to be an "even function" The n = 3 eigenfunction is also even

Parity of wavefunctions

The n = 2 eigenfunction is an inverted image the value at any point on the right of the center is exactly minus the value at the "mirror image" point on the left of the center Such a function has "odd parity" or is said to be an "odd function"

Parity of wavefunctions

For this symmetric well problem the functions alternate between being even and odd and all the solutions are either even or odd i.e., all the solutions have a "definite parity"

Such definite parity is common in symmetric problems it is mathematically very helpful


```
This particle-in-a-box behavior is
 very different from the classical case
 1 – there is only a discrete set of
 possible values for the energy
 2 – there is a minimum possible
 energy for the particle
 corresponding to n = 1
 here E_1 = (\hbar^2 / 2m)(\pi / L_z)^2
 sometimes called a
 "zero-point energy"
```


3 - the particle is not uniformly distributed over the box, and its distribution is different for different energies It is almost never found very near to the walls of the box the probability obeys a standing wave pattern

In the lowest state (n = 1), it is most likely to be found near the center of the box In higher states, there are points inside the box where the particle will never be found

Note that

each successively higher energy state

has one more "zero" in the eigenfunction

This is very common behavior in quantum mechanics

Energies in quantum mechanics

```
In quantum mechanical calculations
  we can always use Joules as units of energy
 but these are rather large
A very convenient energy unit
  which also has a simple physical significance
 is the electron-volt (eV) \simeq 1.602 \times 10^{-19} J
 the energy change of an electron in moving
 through an electrostatic potential change of 1V
Energy in eV = energy in Joules/e
  e – electronic charge = 1.602176565 \times 10^{-19}C (Coulombs)
```

Orders of magnitude

E.g., confine an electron in a 5 Å (0.5 nm) thick box

The first allowed level for the electron is

$$E_1 = (\hbar^2 / 2m_o)(\pi / 5 \times 10^{-10})^2 \approx 2.4 \times 10^{-19} \,\text{J} \approx 1.5 \,\text{eV}$$

The separation between the first and second allowed energies ($E_2 - E_1 \approx 3E_1$)

is $\simeq 4.5 \,\mathrm{eV}$

which is a characteristic size of major energy separations between levels in an atom

