

3.2 Finite well and harmonic oscillator

Slides: Video 3.2.1 Particles in potential wells – introduction

3.2 Finite well and harmonic oscillator

Slides: Video 3.2.2 The finite potential well

Text reference: Quantum Mechanics for Scientists and Engineers

Section 2.9

Insert video here (split screen)

Lesson 7

Particles in potential wells

Insert number 2

Finite potential well

We will choose the height of the potential barriers as V_o with 0 potential energy at the bottom of the well The thickness of the well is L_{τ} Now we will choose the position origin in the center of the well

If there is an eigenenergy E for which there is a solution then we already know what form the solution has to take sinusoidal in the middle exponentially decaying on either side

For some eigenenergy
$$E$$
 V_o with $k = \sqrt{2mE/\hbar^2}$ and $\kappa = \sqrt{2m(V_o - E)/\hbar^2}$ for $z < -L_z/2$ $\psi(z) = G \exp(\kappa z)$ for $-L_z/2 < z < L_z/2$ $\psi(z) = A \sin kz + B \cos kz$ for $z > L_z/2$ $\psi(z) = F \exp(-\kappa z)$ with constants $A_t B_t F_t$ and G

From continuity of the wavefunction at
$$z = L_z/2$$

$$\psi(L_z/2) = F \exp(-\kappa L_z/2)$$

$$= A \sin(kL_z/2) + B \cos(kL_z/2)$$
 Writing $X_L = \exp(-\kappa L_z/2)$
$$S_L = \sin(kL_z/2)$$

$$C_L = \cos(kL_z/2)$$
 gives
$$FX_L = AS_L + BC_L$$

$$-L_z/2 \quad 0 \quad L_z/2 \quad \overline{z}$$

Similarly at
$$z=-L_z/2$$
 V_o $GX_L=-AS_L+BC_L$ Continuity of the derivative gives at $z=-L_z/2$
$$\frac{\kappa}{k}GX_L=AC_L+BS_L$$
 at $z=L_z/2$
$$-\frac{\kappa}{k}FX_L=AC_L-BS_L$$

$$-L_z/2$$
 0 $L_z/2$ z

So we have four relations

$$GX_{L} = -AS_{L} + BC_{L}$$

$$FX_{L} = AS_{L} + BC_{L}$$

$$\frac{\kappa}{k}GX_{L} = AC_{L} + BS_{L}$$

$$-\frac{\kappa}{k}FX_{L} = AC_{L} - BS_{L}$$

Now we need to find what solutions are compatible with these

Adding
$$GX_L = -AS_L + BC_L$$
 V_o

$$FX_L = AS_L + BC_L$$
gives $2BC_L = (F+G)X_L$

Subtracting $-\frac{\kappa}{k}FX_L = AC_L - BS_L$
from $\frac{\kappa}{k}GX_L = AC_L + BS_L$
gives $2BS_L = \frac{\kappa}{k}(F+G)X_L$

$$-L_z/2 \quad 0 \quad L_z/2 \quad z$$

As long as
$$F \neq -G$$

we can divide

by
$$2BS_L = \frac{\kappa}{k} (F+G) X_L$$
$$2BC_L = (F+G) X_L$$

to obtain

$$\tan(kL_{z}/2) = \kappa/k$$

This relation is effectively a condition for eigenvalues

Subtracting
$$GX_L = -AS_L + BC_L$$
 V_o from $FX_L = AS_L + BC_L$ gives $2AS_L = (F - G)X_L$

Adding $-\frac{\kappa}{k}FX_L = AC_L - BS_L$ and $\frac{\kappa}{k}GX_L = AC_L + BS_L$ 0
gives $2AC_L = -\frac{\kappa}{k}(F - G)X_L$ 0

condition for eigenvalues

Similarly, as long as
$$F \neq G$$
 V_o we can divide
$$2AC_L = -\frac{\kappa}{k}(F-G)X_L$$
 by
$$2AS_L = (F-G)X_L$$
 to obtain
$$-\cot(kL_z/2) = \kappa/k$$
 This relation is also effectively a

So the only possibilities are

$$1 - F = G$$

and $\tan(kL_z/2) = \kappa/k$

$$2 - F = -G$$
and $-\cot(kL_z/2) = \kappa/k$

$$1 - F = G$$
and $\tan(kL_z/2) = \kappa/k$
Note from $2AS_L = (F - G)X_L$
and $2AC_L = -\frac{\kappa}{k}(F - G)X_L$

$$S_L \text{ and } C_L \text{ cannot both be 0}$$
so $A = 0$
Hence in the well we have
$$\psi(z) \propto \cos kz$$
which is an even function $-L_z/2 = 0$

$$1 - F = -G$$
and $-\cot(kL_z/2) = \kappa/k$
Note from $2BC_L = (F+G)X_L$
and $2BS_L = \frac{\kappa}{k}(F+G)X_L$

$$S_L \text{ and } C_L \text{ cannot both be 0}$$
so $B = 0$
Hence in the well we have
$$\psi(z) \propto \sin kz$$
which is an odd function

Though we have found the nature of the solutions we have not yet formally solved for the eigenenergies and hence for k and κ We do this by solving $\tan(kL_z/2) = \kappa/k$ and $-\cot(kL_{z}/2) = \kappa/k$

Solving for the eigenenergies

Change to "dimensionless" units Use the energy of the first level in the "infinite" potential well width L_z leading to a dimensionless eigenenergy and a dimensionless barrier height $v_o \equiv V_o / E_1^\infty$

$$k = \sqrt{2mE/\hbar^2} = (\pi/L_z)\sqrt{E/E_1^\infty} = (\pi/L_z)\sqrt{\varepsilon}$$

$$\kappa = \sqrt{2m(V_o - E)/\hbar^2} = (\pi/L_z)\sqrt{(V_o - E)/E_1^\infty} = (\pi/L_z)\sqrt{V_o - \varepsilon}$$

Solving for the eigenenergies

Consequently
$$\frac{\kappa}{k} = \sqrt{\frac{V_o - E}{E}} = \sqrt{\frac{v_o - \varepsilon}{\varepsilon}}$$

$$\frac{kL_z}{2} = \frac{\pi}{2} \sqrt{\frac{E}{E_1^{\infty}}} = \frac{\pi}{2} \sqrt{\varepsilon} \quad \text{and} \quad \frac{\kappa L_z}{2} = \frac{\pi}{2} \sqrt{\frac{V_o - E}{E_1^{\infty}}} = \frac{\pi}{2} \sqrt{v_o - \varepsilon}$$
So $\tan(kL_z/2) = \kappa/k$ becomes $\tan[(\pi/2)\sqrt{\varepsilon}] = \sqrt{(v_o - \varepsilon)/\varepsilon}$
or $\sqrt{\varepsilon} \tan[(\pi/2)\sqrt{\varepsilon}] = \sqrt{(v_o - \varepsilon)}$
and $-\cot(kL_z/2) = \kappa/k$ becomes $-\cot[(\pi/2)\sqrt{\varepsilon}] = \sqrt{(v_o - \varepsilon)/\varepsilon}$
or $-\sqrt{\varepsilon} \cot[(\pi/2)\sqrt{\varepsilon}] = \sqrt{(v_o - \varepsilon)}$

Choose a specific well depth v_o and plot the curve $\sqrt{(v_o - \varepsilon)}$

Choose a specific well depth v_o and plot the curve $\sqrt{(v_o - \varepsilon)}$

Choose a specific well depth v_o and plot the curve $\sqrt{(v_o - \varepsilon)}$

Choose a specific well depth v_o and plot the curve $\sqrt{(v_o - \varepsilon)}$

Now add the curves

Choose a specific well depth v_o and plot the curve $\sqrt{(v - \varepsilon)}$

Now add the curves

$$\sqrt{\varepsilon} \tan \left(\frac{\pi}{2} \sqrt{\varepsilon} \right)$$

Choose a specific well depth v_o and plot the curve $\sqrt{(v_o - \varepsilon)}$

Now add the curves

$$\sqrt{\varepsilon} \tan \left(\frac{\pi}{2} \sqrt{\varepsilon} \right) - \sqrt{\varepsilon} \cot \left(\frac{\pi}{2} \sqrt{\varepsilon} \right) - \frac{1}{2} \cot \left(\frac{\pi}{2} \sqrt{\varepsilon} \right) - \frac{1}$$

For a specific v_o the solutions are the values of ε at the intersections of

$$\sqrt{(v_o - \varepsilon)}$$

and

$$\sqrt{\varepsilon} \tan \left(\frac{\pi}{2} \sqrt{\varepsilon} \right)$$

or

$$-\sqrt{\varepsilon}\cot\left(\frac{\pi}{2}\sqrt{\varepsilon}\right)$$

Solutions

width

n = 3

These are the solutions for a well depth V_o of $8E_1^{\infty}$ Note that they are all lower energies than the corresponding

deep well of the same

3.2 Finite well and harmonic oscillator

Slides: Video 3.2.4 The harmonic oscillator

Text reference: Quantum Mechanics for Scientists and Engineers

Section 2.10

Mass on a spring

A simple spring will have a restoring force F acting on the mass M

A simple spring will have a restoring force *F* acting on the mass *M* proportional to the amount *y* by which it is stretched

$$F = -Ky$$

For some "spring constant" K

The minus sign is because this is "restoring"

it is trying to pull y back towards zero

This gives a "simple harmonic oscillator"

From Newton's second law

$$F = Ma = M \frac{d^2y}{dt^2} = -Ky$$

i.e.,
$$\frac{d^2y}{dt^2} = -\frac{K}{M}y = -\omega^2 y$$

From Newton's second law

$$F = Ma = M \frac{d^2y}{dt^2} = -Ky$$

i.e.,
$$\frac{d^2y}{dt^2} = -\frac{K}{M}y = -\omega^2 y$$

From Newton's second law

$$F = Ma = M \frac{d^2y}{dt^2} = -Ky$$

i.e.,
$$\frac{d^2y}{dt^2} = -\frac{K}{M}y = -\omega^2 y$$

From Newton's second law

$$F = Ma = M \frac{d^2y}{dt^2} = -Ky$$

i.e.,
$$\frac{d^2y}{dt^2} = -\frac{K}{M}y = -\omega^2 y$$

From Newton's second law

$$F = Ma = M \frac{d^2y}{dt^2} = -Ky$$

i.e.,
$$\frac{d^2y}{dt^2} = -\frac{K}{M}y = -\omega^2 y$$

From Newton's second law

$$F = Ma = M \frac{d^2y}{dt^2} = -Ky$$

i.e.,
$$\frac{d^2y}{dt^2} = -\frac{K}{M}y = -\omega^2 y$$

From Newton's second law

$$F = Ma = M \frac{d^2y}{dt^2} = -Ky$$

i.e.,
$$\frac{d^2y}{dt^2} = -\frac{K}{M}y = -\omega^2 y$$

From Newton's second law

$$F = Ma = M \frac{d^2y}{dt^2} = -Ky$$

i.e.,
$$\frac{d^2y}{dt^2} = -\frac{K}{M}y = -\omega^2 y$$

From Newton's second law

$$F = Ma = M \frac{d^2y}{dt^2} = -Ky$$

i.e.,
$$\frac{d^2y}{dt^2} = -\frac{K}{M}y = -\omega^2 y$$

From Newton's second law

$$F = Ma = M \frac{d^2y}{dt^2} = -Ky$$

i.e.,
$$\frac{d^2y}{dt^2} = -\frac{K}{M}y = -\omega^2 y$$

From Newton's second law

$$F = Ma = M \frac{d^2y}{dt^2} = -Ky$$

i.e.,
$$\frac{d^2y}{dt^2} = -\frac{K}{M}y = -\omega^2 y$$

From Newton's second law

$$F = Ma = M \frac{d^2y}{dt^2} = -Ky$$

i.e.,
$$\frac{d^2y}{dt^2} = -\frac{K}{M}y = -\omega^2 y$$

From Newton's second law

$$F = Ma = M \frac{d^2y}{dt^2} = -Ky$$

i.e.,
$$\frac{d^2y}{dt^2} = -\frac{K}{M}y = -\omega^2 y$$

From Newton's second law

$$F = Ma = M \frac{d^2y}{dt^2} = -Ky$$

i.e.,
$$\frac{d^2y}{dt^2} = -\frac{K}{M}y = -\omega^2 y$$

From Newton's second law

$$F = Ma = M \frac{d^2y}{dt^2} = -Ky$$

i.e.,
$$\frac{d^2y}{dt^2} = -\frac{K}{M}y = -\omega^2 y$$

From Newton's second law

$$F = Ma = M \frac{d^2y}{dt^2} = -Ky$$

i.e.,
$$\frac{d^2y}{dt^2} = -\frac{K}{M}y = -\omega^2 y$$

From Newton's second law

$$F = Ma = M \frac{d^2y}{dt^2} = -Ky$$

i.e.,
$$\frac{d^2y}{dt^2} = -\frac{K}{M}y = -\omega^2 y$$

From Newton's second law

$$F = Ma = M \frac{d^2y}{dt^2} = -Ky$$

i.e.,
$$\frac{d^2y}{dt^2} = -\frac{K}{M}y = -\omega^2 y$$

From Newton's second law

$$F = Ma = M \frac{d^2y}{dt^2} = -Ky$$

i.e.,
$$\frac{d^2y}{dt^2} = -\frac{K}{M}y = -\omega^2 y$$

From Newton's second law

$$F = Ma = M \frac{d^2y}{dt^2} = -Ky$$

i.e.,
$$\frac{d^2y}{dt^2} = -\frac{K}{M}y = -\omega^2 y$$

From Newton's second law

$$F = Ma = M \frac{d^2y}{dt^2} = -Ky$$

i.e.,
$$\frac{d^2y}{dt^2} = -\frac{K}{M}y = -\omega^2 y$$

Potential energy

The potential from the restoring force F is

$$V(z) = \int_0^z -F \ dz_o = \int_0^z Kz_o \ dz_o = \frac{1}{2}Kz^2 = \frac{1}{2}m\omega^2 z^2$$

With this potential energy $V(z) = \frac{1}{2}m\omega^2 z^2$ the Schrödinger equation is

$$-\frac{\hbar^2}{2m}\frac{d^2\psi}{dz^2} + \frac{1}{2}m\omega^2 z^2\psi = E\psi$$

For convenience, we define a dimensionless distance unit $\xi = \sqrt{\frac{m\omega}{\hbar}}z$

so the Schrödinger equation becomes

$$\frac{1}{2}\frac{d^2\psi}{d\xi^2} - \frac{\xi^2}{2}\psi = -\frac{E}{\hbar\omega}\psi$$

One specific solution to this equation

$$\frac{1}{2}\frac{d^2\psi}{d\xi^2} - \frac{\xi^2}{2}\psi = -\frac{E}{\hbar\omega}\psi$$
$$\psi \propto \exp(-\xi^2/2)$$

with a corresponding energy $E = \hbar \omega / 2$

This suggests we look for solutions of the form

$$\psi_n(\xi) = A_n \exp(-\xi^2/2) H_n(\xi)$$

where $H_n(\xi)$ is some set of functions still to be determined

Substituting
$$\psi_n(\xi) = A_n \exp(-\xi^2/2) H_n(\xi)$$
 into the Schrödinger equation

gives
$$\frac{1}{2} \frac{d^2 \psi}{d\xi^2} - \frac{\xi^2}{2} \psi = -\frac{E}{\hbar \omega} \psi$$

$$\frac{d^{2}H_{n}(\xi)}{d\xi^{2}} - 2\xi \frac{dH_{n}(\xi)}{d\xi} + \left(\frac{2E}{\hbar\omega} - 1\right)H_{n}(\xi) = 0$$

This is the defining differential equation for the Hermite polynomials

Solutions to

$$\frac{d^{2}H_{n}(\xi)}{d\xi^{2}} - 2\xi \frac{dH_{n}(\xi)}{d\xi} + \left(\frac{2E}{\hbar\omega} - 1\right)H_{n}(\xi) = 0$$

exist provided

$$\frac{2E}{\hbar}$$
 -1 = 2n $n = 0, 1, 2, ...$

that is,
$$E_n = \left(n + \frac{1}{2}\right)\hbar\omega$$

$$n = 0, 1, 2, \dots$$

The allowed energy levels are equally spaced separated by an amount $\hbar\omega$ where ω is the classical oscillation frequency Like the potential well there is a "zero point energy" here $\hbar\omega/2$

$$E_n = \left(n + \frac{1}{2}\right)\hbar\omega$$

$$n = 0, 1, 2, \dots$$

Hermite polynomials

The first Hermite polynomials are Note they are either odd or even i.e., they have a definite parity They satisfy a "recurrence relation" $H_n(\xi) = 2\xi H_{n-1}(\xi) - 2(n-1)H_{n-2}(\xi)$ successive Hermite polynomials can be calculated from the previous two

$$H_0 = 1$$

$$H_1(\xi) = 2\xi$$

$$H_2(\xi) = 4\xi^2 - 2$$

$$H_3(\xi) = 8\xi^3 - 12\xi$$

$$H_4(\xi) = 16\xi^4 - 48\xi^2 + 12$$

Harmonic oscillator solutions

Normalizing

gives

$$\psi_n(\xi) = A_n \exp(-\xi^2/2) H_n(\xi)$$

$$A_n = \sqrt{\frac{1}{\sqrt{\pi} \, 2^n \, n!}} \qquad \xi = \sqrt{\frac{m\omega}{\hbar}} z$$

$$E_n = \left(n + \frac{1}{2}\right)\hbar\omega \qquad n = 0, 1, 2, \dots$$

Harmonic oscillator solutions

$$\psi_n(\xi) = A_n \exp(-\xi^2/2) H_n(\xi)$$

gives

$$A_n = \sqrt{\frac{1}{\sqrt{\pi} \, 2^n \, n!}} \qquad \xi = \sqrt{\frac{m\omega}{\hbar}} z$$

or

$$E_{n} = \left(n + \frac{1}{2}\right)\hbar\omega \qquad n = 0, 1, 2, \dots$$

$$\psi_{n}(z) = \sqrt{\frac{1}{2^{n} n!} \sqrt{\frac{m\omega}{\pi\hbar}}} \exp\left(-\frac{m\omega}{2\hbar}z^{2}\right) H_{n}\left(\sqrt{\frac{m\omega}{\hbar}}z\right)$$

Harmonic oscillator eigensolutions

Classical turning points

The intersections of the parabola and the dashed lines give the "classical turning points" where a classical mass of that energy turns round and goes back downhill

