

3.1 Particles and barriers


Slides: Video 3.1.1 Sets of functions


Text reference: Quantum Mechanics for Scientists and Engineers

Section 2.7 ("Completeness of sets

– Fourier series")


Fourier series

Suppose we are interested in the behavior of some function

such as a loudspeaker cone displacement from time 0 to time t_o

presuming it starts and ends at 0 displacement

An appropriate Fourier series would be

$$f(t) = \sum_{n=1}^{\infty} a_n \sin\left(\frac{n\pi t}{t_o}\right)$$

where a_n are the amplitudes of these frequency components

Fourier series

Similarly, if we had any function f(z)over the distance L_z from z=0 to $z=L_z$ and that started and ended at 0 height we could similarly write it as

$$f(z) = \sum_{n=1}^{\infty} a_n \sin\left(\frac{n\pi z}{L_z}\right)$$

for some set of numbers or "amplitudes" a_n

which we would have to work out

Fourier series and eigenfunctions

We remember our set of normalized eigenfunctions

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

With a minor change

we could use these instead of the sines

$$f(z) = \sum_{n=1}^{\infty} a_n \sin\left(\frac{n\pi z}{L_z}\right) = \sum_{n=1}^{\infty} b_n \psi_n(z)$$

where
$$b_n = \sqrt{L_z/2} \ a_n$$

Expansion in eigenfunctions

Now we can restate the same mathematics in new words $f(z) = \sum_{n=0}^{\infty} b_n \psi_n(z)$

$$\int_{n=1}^{\infty} \left(\mathcal{L} \right) - \sum_{n=1}^{\infty} \mathcal{O}_n \varphi_n$$

is now the

expansion of f(z) in the complete set of (normalized) eigenfunctions $\psi_n(z)$

Note that, though we have illustrated this by connecting to Fourier series

this will work for other sets of eigenfunctions also

Basis sets of functions

```
A set of functions such as the \psi_n(z)
  that can be used in this way to represent a
 function such as f(z)
 is referred to as
 a "basis set of functions"
 or, more simply,
 a "basis"
The set of "expansion coefficients" (amplitudes) b_n
 is then
  the "representation" of f(z) in the basis \psi_n(z)
```


3.1 Particles and barriers

Slides: Video 3.1.3 Orthogonality of functions

Text reference: Quantum Mechanics for Scientists and Engineers

Section 2.7 ("Orthogonality of eigenfunctions" and "Expansion coefficients")


Orthogonal functions

In addition to being a complete set the eigenfunctions

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

are also "orthogonal" to one another

Two non-zero functions g(z) and h(z)

defined from 0 to L_{τ}

are said to be orthogonal if $\int_{0}^{L_{z}} g^{*}(z)h(z)dz = 0$

$$\int_{0}^{z} g^{*}(z)h(z)dz = 0$$

Orthogonal functions

It is easy to show mathematically that the functions

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

are orthogonal to one another


because, as we could prove

$$\int_{0}^{L_{z}} \psi_{n}^{*}(z) \psi_{m}(z) dz = 0 \text{ for } n \neq m$$

This mutual orthogonality is another common property of the eigenfunctions we will find


Orthogonality and parity

Functions with opposite parity such as the first two particle-in-a box eigenfunctions are always orthogonal Whatever contribution we get to the integral from the left side we get the opposite from the right so they cancel out we do not even need to work out the integral


Orthogonality and parity

```
With sine functions like this
 even those sine functions of the
 same parity are also orthogonal
 which is less obvious but also
 true
For example
 the n=3 eigenfunction
 is orthogonal to
 the n=1 eigenfunction
```


Orthonormality

We can introduce the "Kronecker delta"

For our normalized eigenfunctions we can therefore write the orthogonality and the normalization as one condition

A set of functions that is both normalized and mutually orthogonal is "orthonormal"

Kronecker delta

$$\delta_{nm} = 0 \text{ for } n \neq m$$

$$\delta_{nn} = 1$$

$$\int_{0}^{L_{z}} \psi_{n}^{*}(z) \psi_{m}(z) dz = \delta_{nm}$$

Orthonormality condition

Expansion coefficients

Suppose we want to write the function f(x) in terms of a complete set of orthonormal functions $\psi_n(x)$ i.e., we want to write

$$f(x) = \sum_{n} c_n \psi_n(x)$$

To find the "expansion coefficients" c_n premultiply by $\psi_m^*(x)$ and integrate

Expansion coefficients

Premultiplying by $\psi_m^*(x)$ and integrating gives

$$\int \psi_m^*(x) f(x) dx = \int \psi_m^*(x) \left[\sum_n c_n \psi_n(x) \right] dx$$

$$= \sum_n c_n \int \psi_m^*(x) \psi_n(x) dx = \sum_n c_n \delta_{mn}$$

$$= c_m$$

If we have an orthonormal complete set we can now expand any function in it Generally an integral like $\int \psi_m^*(x) f(x) dx$ is also called an "overlap integral"


3.1 Particles and barriers

Slides: Video 3.1.5 Barriers and boundary conditions

Text reference: Quantum Mechanics for Scientists and Engineers

Section 2.8


Boundary conditions

For our Schrödinger equation

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

if we presume that E, V and ψ are finite then $d^2\psi/dz^2$ must be finite also, so

 $d\psi / dz$ must be continuous

If there was a jump in $d\psi / dz$ then $d^2\psi / dz^2$ would be infinite at that point

Boundary conditions

```
Also
 d\psi/dz must be finite
 otherwise d^2\psi / dz^2 could be infinite
 being the limit of a difference
 involving infinite quantities
For d\psi / dz to be finite
 \psi must be continuous
```

Boundary conditions

Now that we have these two boundary conditions

$$\psi$$
 must be continuous

 $d\psi / dz$ must be continuous


we can proceed to solve problems with finite "heights" of boundaries

Suppose we have a barrier of height V_o with potential 0 to the left of the barrier

A quantum mechanical wave is incident from the left

The energy *E* of this wave is positive

i.e., E > 0


We allow for reflection from the barrier into the region on the left

Using the general solution on the left with complex exponential waves

$$\psi_{left}(z) = C \exp(ikz) + D \exp(-ikz)$$

where, as before $k = \sqrt{2mE/\hbar^2}$


 $C\exp(ikz)$ is the incident wave, going right $D\exp(-ikz)$ is the reflected wave, going left

Presume that $E < V_o$


i.e., the incident wave energy is less than the barrier height

Inside the barrier, the wave equation

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

i.e., mathematically

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


The general solution of

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


for the wave on the right is

$$\psi_{right}(z) = F \exp(\kappa z) + G \exp(-\kappa z)$$

where $\kappa = \sqrt{2m(V_o - E)/\hbar^2}$

We presume F = 0

otherwise the wave increases exponentially to the right for ever


Hence the wave on the right inside the barrier, is

$$\psi_{right}(z) = G \exp(-\kappa z)$$

with
$$\kappa = \sqrt{2m(V_o - E)/\hbar^2}$$

This solution proposes that the wave inside the barrier is not zero

Instead, it falls off exponentially


Using the boundary conditions we complete the solution

On the left, we have

On the right we have

Continuity of the wavefunction at z = 0 gives

Continuity of the wavefunction derivative at z = 0 gives

i.e.,

 $\psi_{left}(z) = C \exp(ikz) + D \exp(-ikz)$ $\psi_{right}(z) = G \exp(-\kappa z)$

$$C + D = G$$

$$C - D = \frac{i\kappa}{k}G$$

 $ikC - ikD = -\kappa G$

$$C + D = G$$

$$C - D = \frac{i\kappa}{k}G$$

gives

$$2C = \left(1 + \frac{i\kappa}{k}\right)G = \left(\frac{k + i\kappa}{k}\right)G$$

Equivalently

$$G = \frac{2k}{k + i\kappa}C = \frac{2k(k - i\kappa)}{k^2 + \kappa^2}C$$

so we have found the amplitude G of the wave in the barrier in terms of the amplitude C of the incident wave

Subtracting
$$C+D=G$$

$$C-D=\frac{i\kappa}{k}G$$
 gives
$$2D=\left(1-\frac{i\kappa}{k}\right)G=\left(\frac{k-i\kappa}{k}\right)G$$
 Since we found $G=2k/(k+i\kappa)C$ then
$$D=\frac{k-i\kappa}{k+i\kappa}C$$

so we have found the amplitude D of the reflected wave in terms of the amplitude C of the incident wave

We have now formally solved the problem

$$D = \frac{k - i\kappa}{k + i\kappa}C$$

the wave on the right is
$$\psi_{right}(z) = G \exp(-\kappa z)$$

with
$$G = \frac{2k}{k + i\kappa}C$$

where

$$k = \sqrt{2mE/\hbar^2}$$
 $\kappa = \sqrt{2m(V_o - E)/\hbar^2}$


 $\psi_{left}(z) = C \exp(ikz) + D \exp(-ikz)$

Reflection at an infinitely thick barrier

Note that
$$D = \frac{k - i\kappa}{k + i\kappa}C$$
SO
$$\frac{D}{C} = \frac{k - i\kappa}{k + i\kappa}$$
SO
$$\left|\frac{D}{C}\right|^2 = \frac{k - i\kappa}{k + i\kappa} \frac{k + i\kappa}{k - i\kappa} = 1$$

so the barrier is 100% reflecting though there is a phase shift on reflection an effect with no classical analog

Wavefunction at a barrier


Tunneling penetration

For a barrier of height V_o = 2 eV with an electron energy E = 1 eV

$$\kappa = \sqrt{2m(V_o - E)/\hbar^2}$$

$$\simeq \sqrt{2 \times 9.1095 \times 10^{-31} \times (2-1) \times 1.602 \times 10^{-19} / (1.055 \times 10^{-34})^2}$$


$$\simeq 5 \times 10^9 \text{ m}^{-1}$$

i.e., the "attenuation length" of the wave amplitude into the barrier


the length to fall to 1/e of its initial value, is

$$1/\kappa \cong 0.2 \text{ nm} \equiv 2 \text{ Å}$$


Wavefunction at a barrier


 $1/\kappa \cong 0.2 \text{ nm} \equiv 2 \text{ Å}$


Wavefunction at a barrier


Probability density at a barrier


Probability density at a barrier

