

4.2 Wavepackets

Slides: Video 4.2.1 Introduction to wavepackets

Text reference: Quantum Mechanics for Scientists and Engineers

Section 3.7 introduction

4.2 Wavepackets

Slides: Video 4.2.2 Group velocity

Text reference: Quantum Mechanics for Scientists and Engineers

Section 3.7 ("Group velocity" first part)

Consider two waves at different frequencies ω_1 and ω_2 and suppose that the wave velocity *v* is the same independent of frequency Then the corresponding wavevector magnitude $k = \omega / v$ is the same for both waves i.e., $k_1 = \omega_1 / v$ $k_2 = \omega_2 / v$

If we take two such waves of equal amplitudes and add them together then we get spatial beats a "spatial envelope" The "envelope" moves at the same speed as the wave

here we chose v = 1 for

illustration

 $\omega_1 = 0.4$ $k_1 = 0.4$ $\omega_2 = 0.425$ $k_2 = 0.425$

Algebraically, for two waves at different frequencies one at frequency $\omega + \delta \omega$ and wavevector $k + \delta k$ one at frequency $\omega - \delta \omega$ and wavevector $k - \delta k$ using complex exponential waves, we get a total wave f(z,t) $= \exp\left\{-i\left[\left(\omega + \delta\omega\right)t - \left(k + \delta k\right)z\right]\right\} + \exp\left\{-i\left[\left(\omega - \delta\omega\right)t - \left(k - \delta k\right)z\right]\right\}$ $= \exp\left[-i(\omega t - kz)\right] \left\{ \exp\left[-i(\delta \omega t - \delta kz)\right] + \exp\left[+i(\delta \omega t - \delta kz)\right] \right\}$ $= 2\cos(\delta\omega t - \delta kz)\exp\left[-i(\omega t - kz)\right]$

 $\omega_1 = 0.4$

 $k_1 = 0.4$

The algebraic form f(z,t) =

$$f(z,t) = \omega_{z}$$

$$2\cos(\delta\omega t - \delta kz)\exp\left[-i(\omega t - kz)\right] k_{z}$$

 $\omega_2 = 0.425$ $k_2 = 0.425$

describes a cosine envelope

multiplying the wave (here we show the real part)

Note here, because $k = \omega / v$ and $v = \omega / k$

then $\delta k = \delta \omega / v$ and $v = \delta \omega / \delta k$ so the envelope and the wave move at the same speed

But suppose the wave velocity is different for different frequencies

e.g., suppose the higher frequency wave has a slower velocity

so a more than proportionately larger k

Then the "envelope velocity"

$$v_{g} = \delta\omega / \delta k$$

which we will call the group velocity

is not the same as the underlying wave velocity

 $\omega_1 = 0.4$ $k_1 = 0.4$

 $k_2 = 0.4375$

If the higher frequency wave has a lower wave velocity, e.g., $v_2 = \frac{\omega_2}{k_2} = \frac{0.425}{0.4375} = \frac{34}{35} \approx 0.97$

wave ocity, e.g.,
$$\omega_2 = 0.425$$

$$v_g = \delta\omega / \delta k \equiv 0.025 / 0.0375 = 2/3$$

The underlying wave moves
at the average speed

The underlying wave moves at the average speed
$$\frac{\omega_1 + \omega_2}{2} / \frac{k_1 + k_2}{2} = \frac{\omega_1 + \omega_2}{k_1 + k_2} = \frac{66}{67} \approx 0.985$$

Group velocity and phase velocity

We define group velocity as the limit as δk and $\delta \omega$ go to zero

This concept applies generally for the effective velocity of pulses or "wavepackets" in dispersive media

For clarity, we call

$$v_p = \frac{\omega}{k}$$

for a given frequency ω the "phase velocity"

Group velocity and phase velocity

$$v_g = \frac{d\omega}{dk}$$
 group velocity

$$v_p = \frac{\omega}{k}$$

phase velocity

4.2 Wavepackets

Slides: Video 4.2.4 Group velocity for a free electron

Text reference: Quantum Mechanics for Scientists and Engineers

Section 3.7 ("Group velocity" second part)

Group velocity in optics

The small dispersion in glass gives significant effects in long fibers Large dispersions are found near absorption lines In waveguides, different spatial forms (modes) propagate at different velocities dispersion from geometry or structure Any structure whose physical properties such as refractive index change on a scale comparable with a wavelength will also show strong "structural" dispersion

Group velocity for a free electron

For a free electron the frequency ω is not proportional to the wavevector magnitude k

For a free electron,

i.e., one for which the potential V(z) = 0

in one direction z the Schrödinger equation is

$$\frac{-\hbar^2}{2m}\frac{d^2\psi}{dz^2} = E\psi$$

with solutions $\psi(z) \propto \exp(\pm ikz)$ and $E = \frac{\hbar^2 k^2}{2m}$

Group velocity for a free electron

But this means that

$$\omega = \frac{E}{\hbar} = \frac{\hbar k^2}{2m}$$

SO

$$\omega \propto k^2$$

not $\omega \propto k$

So the free electron group velocity is

$$v_g = \frac{d\omega}{dk} = \frac{1}{\hbar} \frac{dE}{dk} = \frac{\hbar k}{m} = \sqrt{\frac{\hbar^2 k^2}{m^2}} = \sqrt{\frac{2}{m} \frac{\hbar^2 k^2}{2m}} = \sqrt{\frac{2E}{m}}$$

Group velocity of a free electron

This group velocity
$$v_g = \sqrt{\frac{2E}{m}}$$

does give us
$$E = \frac{1}{2}mv_g^2$$

which corresponds with our classical ideas of velocity and kinetic energy

This suggests it is meaningful to think of the electron as moving at the group velocity

Phase velocity and energy

Note that the phase velocity $v_p = \omega / k$ does not give us this kind of relation

With
$$E \equiv \hbar \omega = \hbar^2 k^2 / 2m$$
, we have $\frac{\omega}{k} \equiv v_p = \frac{\hbar k}{2m}$ i.e., $v_p^2 = \left(\frac{\hbar k}{2m}\right)^2 = \frac{1}{2m} \frac{\hbar^2 k^2}{2m} = \frac{1}{2m} E$ i.e., $E = 2mv_p^2$

which does nor correspond to the classical relation between energy and velocity

The electron does not move at the phase velocity

4.2 Wavepackets

Slides: Video 4.2.6 Electron wavepackets

Text reference: Quantum Mechanics for Scientists and Engineers

Section 3.7 ("Examples of motion of wavepackets")

Constructing a wavepacket

We can construct a "wavepacket" by putting together a linear superposition of energy eigensolutions

For a free electron or a similar particle of mass m the individual eigensolutions are plane waves

For propagation in the z direction, these are of the form

$$\Psi_{k}(z,t) \propto \exp\left\{-i\left[\frac{E(k)}{\hbar}t - kz\right]\right\} = \exp\left\{-i\left[\omega(k)t - kz\right]\right\}$$

for some chosen value of k, and hence of

energy
$$E(k) = \frac{\hbar^2 k^2}{2m}$$
 and frequency $\omega(k) = \frac{E(k)}{\hbar}$

Constructing a wavepacket

Since

a linear superposition of such plane wave solutions of the time-dependent Schrödinger equation

is also a solution

we can have a "wavepacket"

$$\Psi_{WP}(z,t) \propto \sum_{k} a_{k} \Psi_{k}(z,t) = \sum_{k} a_{k} \exp\left\{-i\left[\omega(k)t - kz\right]\right\}$$

for some set of values of k in our sum

and some chosen amplitudes a_k for each such plane wave

Gaussian wavepacket

One convenient and useful set of k values and amplitudes a_k to choose is

a set of equally spaced k values with Gaussian amplitudes or "weights" for a_k

$$\Psi_G(z,t) \propto \sum_{k} \exp \left[-\left(\frac{k-\overline{k}}{2\Delta k}\right)^2\right] \exp\left\{-i\left[\omega(k)t-kz\right]\right\}$$

Here \overline{k} is the center of the distribution of k values Δk is a width parameter for the Gaussian function Note this gives a "pulse" that is also Gaussian in space

Gaussian wavepacket

Our Gaussian wavepacket is also Gaussian in space As we let time evolve simply adding up the terms in our wavepacket sum at each time we can see the wavepacket propagate moving to the right and getting wider

Gaussian wavepacket

A wavepacket that increases in width as it propagates is said to be "dispersing" It gets wider because the change in ω with kis not even linear (here it is quadratic) an effect known as group velocity dispersion


```
Suppose we want to understand
 a wavepacket hitting a barrier
 from the left
 We proceed in the same way
 but now we use
 a superposition of the
 energy eigenfunctions \Psi_{Rk}(z,t)
 of the Schrödinger
 equation
 with a barrier potential V(z)
```


Eigensolutions with a barrier


```
The energy eigensolutions \Psi_{Rk}(z,t)
 for a particle incident from
 the left are
 forward and backward
 propagating waves on the
 left
 "forward" and "backward"
 exponentials inside the
 barrier
 forward propagating
 waves on the right
```


```
Constructing a Gaussian-
 weighted linear superposition
 of solutions
 with equally-spaced k-values
 on the left
 here centered round the k-
 value corresponding to
 the dashed orange line
 gives an approximately
 Gaussian "pulse" on the
 left to start with
```


```
Now as time evolves, the
 "pulse" moves to the right
 where it partially bounces off
 and partially transmits
Note that there is a significant
 probability of
 finding the particle in the
 barrier
 while the pulse is "hitting" it
```


```
With the particle incident at a higher average energy the transmitted pulse is stronger and the reflected pulse is weaker
```


```
Even with energies above the
 barrier
 there is still significant
 reflection of the pulse
 wave are generally reflected
 off of any changes in the
 potential
```

