

3.3 The time-dependent Schrödinger equation

Slides: Video 3.3.1 Introduction to the time-dependent Schrödinger equation

Text reference: Quantum Mechanics for Scientists and Engineers

Chapter 3 introduction

3.3 The time-dependent Schrödinger equation

Slides: Video 3.3.2 Rationalizing the time-dependent Schrödinger equation

Text reference: Quantum Mechanics for Scientists and Engineers

Sections 3.1 - 3.2

Relation between energy and frequency

The relation between

```
energy
  and
 frequency
 for
 photons
 E = h \nu = \hbar \omega
```

Relation between energy and frequency

```
The relation between
```

```
energy
  and
 frequency
 for
 quantum mechanics
 E = h \nu = \hbar \omega
```

Rationalizing the time-dependent equation

```
We want a time-dependent wave equation for a particle with mass m with this relation E = h\nu = \hbar\omega between energy and frequency
```

We might also reasonably want it to have plane wave solutions

```
e.g., of the form \exp \left[i(kz - \omega t)\right] when we have some specific energy E and when we are in a uniform potential
```

Rationalizing the time-dependent equation

Schrödinger postulated the time-dependent equation

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

Note that for a uniform potential

e.g.,
$$V=0$$
 for simplicity with $E=\hbar\omega$ and $k=\sqrt{2mE/\hbar^2}$ waves of the form

$$\exp\left[-i\left(\omega t \pm kz\right)\right] \equiv \exp\left[-i\left(\frac{Et}{\hbar} \pm kz\right)\right] \equiv \exp\left(-i\frac{Et}{\hbar}\right) \exp\left(\mp ikz\right)$$
are indeed solutions

Rationalizing the time-dependent equation

In his time-dependent equation

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

Schrödinger chose a sign for the right hand side which means that a wave with a spatial part $\propto \exp(ikz)$

> is definitely going in the positive z direction That wave, including its time dependence would be of the form (for V = 0)

$$\exp\left[i\left(kz-Et/\hbar\right)\right]$$

Before examining the time-dependent equation further first we should check that it is compatible with the time-independent equation

The time-independent equation could apply if we had states of definite energy E, an eigenenergy

Suppose we had some corresponding eigenfunction $\psi(\mathbf{r})$ so that

$$-\frac{\hbar^2}{2m}\nabla^2\psi(\mathbf{r})+V(\mathbf{r})\psi(\mathbf{r})=E\psi(\mathbf{r})$$

As it stands

this solution $\psi(\mathbf{r})$ is not a solution of the timedependent equation

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

Putting $\psi(\mathbf{r})$ in here for $\Psi(\mathbf{r},t)$ does not work because $\psi(\mathbf{r})$ has no time-dependence the right hand side is zero whereas it should be $E\psi(\mathbf{r})$

how do we resolve this?

Suppose that, instead of proposing the solution $\psi(\mathbf{r})$ we propose $\Psi(\mathbf{r},t) = \psi(\mathbf{r}) \exp(-iEt/\hbar)$

$$-\frac{\hbar^2}{2m}\nabla^2\Psi(\mathbf{r},t)+V(\mathbf{r})\Psi(\mathbf{r},t)$$

$$= -\frac{\hbar^{2}}{2m} \nabla^{2} \psi(\mathbf{r}) \exp(-iEt/\hbar) + V(\mathbf{r}) \psi(\mathbf{r}) \exp(-iEt/\hbar)$$

$$= -\frac{\hbar^{2}}{2m} \nabla^{2} \psi(\mathbf{r}) \exp(-iEt/\hbar) + V(\mathbf{r}) \psi(\mathbf{r}) \exp(-iEt/\hbar)$$

$$= \left[-\frac{\hbar^{2}}{2m} \nabla^{2} \psi(\mathbf{r}) + V(\mathbf{r}) \psi(\mathbf{r}) \right] \exp(-iEt/\hbar) = E\psi(\mathbf{r}) \exp(-iEt/\hbar)$$

$$= E\Psi(\mathbf{r},t)$$
 so $\Psi(\mathbf{r},t) = \psi(\mathbf{r})\exp(-iEt/\hbar)$ solves the time-independent Schrödinger equation

Similarly, knowing that $\psi(\mathbf{r})$ solves the timeindependent equation with energy Esubstituting $\Psi(\mathbf{r},t) = \psi(\mathbf{r}) \exp(-iEt/\hbar)$ in the time-dependent equation gives

$$-\frac{\hbar^{2}}{2m}\nabla^{2}\Psi(\mathbf{r},t)+V(\mathbf{r})\Psi(\mathbf{r},t)=i\hbar\frac{\partial\Psi(\mathbf{r},t)}{\partial t}=i\hbar\frac{\partial}{\partial t}\left[\psi(\mathbf{r})\exp(-iEt/\hbar)\right]$$
$$=i\hbar\psi(\mathbf{r})\frac{\partial}{\partial t}\left[\exp(-iEt/\hbar)\right]=i\hbar\psi(\mathbf{r})\left[-i\frac{E}{\hbar}\right]\exp(-iEt/\hbar)=E\Psi(\mathbf{r},t)$$

so $\Psi(\mathbf{r},t) = \psi(\mathbf{r}) \exp(-iEt/\hbar)$ solves the time-dependent Schrödinger equation

```
So every solution \psi(\mathbf{r}) of the time-independent Schrödinger equation, with eigenenergy E is also a solution of the time-dependent equation as long as we always multiply it by a factor \exp(-iEt/\hbar)
```

If $\psi(\mathbf{r})$ is a solution of the time-independent Schrödinger equation, with eigenenergy E then $\Psi(\mathbf{r},t) = \psi(\mathbf{r}) \exp(-iEt/\hbar)$ is a solution of both the time-independent and the time-dependent Schrödinger equations making these two equations compatible

Oscillations and time-independence

If we propose a solution

$$\Psi(\mathbf{r},t) = \psi(\mathbf{r}) \exp(-iEt/\hbar)$$

to a time-independent problem

can this represent something that is stable in time?

Yes! - measurable quantities associated with this state

are stable in time!

e.g., probability density

$$\left|\Psi(\mathbf{r},t)\right|^{2} = \left[\exp(+iEt/\hbar)\psi^{*}(\mathbf{r})\right] \times \left[\exp(-iEt/\hbar)\psi(\mathbf{r})\right] = \left|\psi(\mathbf{r})\right|^{2}$$

3.3 The time-dependent Schrödinger equation

Slides: Video 3.3.4 Solutions of the time-dependent Schrödinger equation

Text reference: Quantum Mechanics for Scientists and Engineers

Section 3.3

Contrast to classical wave equation

The common classical wave equation has a different form $-2 + k^2 \partial^2 f$

 $\nabla^2 f = \frac{k^2}{\omega^2} \frac{\partial^2 f}{\partial t^2}$

for which

$$f \propto \exp[i(kz - \omega t)]$$

would also be a solution

Note the classical equation has a second time derivative as opposed to the first time derivative in Schrödinger's time-dependent equation

Schrödinger's complex waves

Note that Schrödinger's use of a complex wave equation

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

with the "i" on the right hand side

means that generally the wave Ψ is required to be a complex entity

For example, for V = 0though $\exp[i(kz - Et/\hbar)]$ is a solution $\sin(kz - Et/\hbar)$ is **not** a solution

Wave equation solutions

With the classical wave equation if at some time we see a particular shape of wave e.g., on a string

Wave equation solutions

With the classical wave equation if at some time we see a particular shape of wave e.g., on a string

we do not know if it is going to the right f(z-ct)

Wave equation solutions

With the classical wave equation if at some time we see a particular shape of wave e.g., on a string

```
we do not know if it is going to the right f(z-ct) or to the left g(z+ct) or even some combination of the two
```

Time evolution from Schrödinger's equation

In Schrödinger's equation, for a known potential V

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

if we knew the wavefunction $\Psi(\mathbf{r},t_o)$ at every point in space at some time t_o

we could evaluate the left hand side of the equation at that time for all ${\bf r}$

so we would know $\partial \Psi(\mathbf{r},t)/\partial t$ for all \mathbf{r}

so we could integrate the equation to deduce $\Psi(\mathbf{r},t)$ at all future times

Time evolution from Schrödinger's equation

Explicitly

knowing $\partial \Psi(\mathbf{r},t)/\partial t$ we can calculate

$$\Psi(\mathbf{r}, t_o + \delta t) \cong \Psi(\mathbf{r}, t_o) + \frac{\partial \Psi}{\partial t} \Big|_{\mathbf{r}, t_o} \delta t$$

that is, we can know the new wavefunction in space at the next instant in time

and we can continue on to the next instant and so on

predicting all future evolution of the wavefunction

3.3 The time-dependent Schrödinger equation

Slides: Video 3.3.6 Linear superposition

Text reference: Quantum Mechanics for Scientists and Engineers

Section 3.4 – 3.5

Linearity of Schrödinger's equation

The time-dependent Schrödinger equation is linear in the wavefunction Ψ

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

One reason is that no higher powers of Ψ appear anywhere in the equation

A second reason is that Ψ appears in every term there is no additive constant term anywhere

Linearity of Schrödinger's equation

Linearity requires two conditions

obeyed by Schrödinger's time-dependent equation

- 1 If Ψ is a solution, then so also is $a\Psi$, where a is any constant
- 2 If Ψ_a and Ψ_b are solutions, then so also is $\Psi_a + \Psi_b$

A consequence of these two conditions is that

$$\Psi_c(\mathbf{r},t) = c_a \Psi_a(\mathbf{r},t) + c_b \Psi_b(\mathbf{r},t)$$

where c_a and c_b are (complex) constants

is also a solution

Linear superposition

The fact that

$$\Psi_{c}(\mathbf{r},t) = c_{a}\Psi_{a}(\mathbf{r},t) + c_{b}\Psi_{b}(\mathbf{r},t)$$

is a solution if Ψ_a and Ψ_b are solutions is the property of linear superposition

To emphasize

linear superpositions of solutions of the time-dependent Schrödinger equation are also solutions

Time-dependence and expansion in eigenstates

```
We know that
 if the potential V is constant in time
 each of the energy eigenstates \psi_n(\mathbf{r})
 with eigenenergy E_n
 is separately a solution of the time-dependent
 Schrödinger equation
 provided we remember to multiply by the
 right complex exponential factor
 \Psi_n(\mathbf{r},t) = \exp(-iE_n t/\hbar)\psi_n(\mathbf{r})
```

Time-dependence and expansion in eigenstates

Now we also know that the set of eigenfunctions of problems we will consider is a complete set

so the wavefunction at t = 0 can be expanded in them

$$\Psi(\mathbf{r},0) = \sum a_n \psi_n(\mathbf{r})$$

where the a_n are the expansion coefficients

But we know that a function that starts out as $\psi_n(\mathbf{r})$

will evolve in time as
$$\Psi_n(\mathbf{r},t) = \exp(-iE_n t/\hbar)\psi_n(\mathbf{r})$$

so, by linear superposition, the solution at time t is

$$\Psi(\mathbf{r},t) = \sum a_n \Psi_n(\mathbf{r},t) = \sum a_n \exp(-iE_n t / \hbar) \psi_n(\mathbf{r})$$

Time-dependence and expansion in eigenstates

Hence, for the case where the potential V does not vary in time

$$\Psi(\mathbf{r},t) = \sum_{n} a_n \Psi_n(\mathbf{r},t) = \sum_{n} a_n \exp(-iE_n t / \hbar) \psi_n(\mathbf{r})$$

is the solution of the time-dependent equation with the initial condition $\Psi(\mathbf{r},0) = \psi(\mathbf{r}) = \sum_{n} a_n \psi_n(\mathbf{r})$

Hence, if we expand the wavefunction at time t = 0 in the energy eigenstates

we have solved for the time evolution of the state just by adding up the above sum

