

Quantum Physics Lecture 10:

Eigenfunctions and eigenvalues: definition and significance.

Steady-state Schrodinger equation: 'Stationary states'

Particle-in-a-box revisited
Wavefunctions for energy eigenstates
Normalisation
Probability density of position
Expectation values of position

Finite potential well

1

Eigenfunctions and eigenvalues: definition

Last lecture, we defined the momentum operator: $\hat{p}=-i\hbar\frac{\partial}{\partial x}$

Operators like this play a crucial role in quantum mechanics.

In general they 'act' on functions to give other functions, e.g. $\hat{
ho}\psi=-i\hbar\frac{\partial\psi}{\partial x}=\phi$

But we saw that, if the function ψ was an infinite 1D wave, $\psi=Ae^{-iEt/\hbar}e^{ipx/\hbar}$

$$\hat{p}\psi = -i\hbar\frac{\partial\psi}{\partial x} = p\psi$$

This equation defines an 'eigenfunction' of the operator \hat{p} , with 'eigenvalue' p.

'The infinite 1D wave with momentum p is an eigenfunction of momentum, with eigenvalue p'.

Note 1: The factor of A and the exponential in time are irrelevant to this statement.

Note 2: The momentum operator has an infinite number of eigenfunctions, $\psi_p(x)$, corresponding to different eigenvalues p.

3

Eigenfunctions and eigenvalues: role in quantum mechanics

Operators, eigenfunctions, and eigenvalues, play a central role in quantum mechanics.

Every observable corresponds to an operator:

Momentum operator : $\hat{\rho} = -i\hbar \frac{\partial}{\partial x}$

Position operator: $\hat{\chi} = \chi$

Kinetic energy, potential energy, total energy, angular momentum, ...

The eigenfunctions of an operator are very special: no uncertainty in that observable. E.g.:

if you measure momentum, in a situation where the wavefunction is an infinite 1D wave – an eigenfunction of momentum with eigenvalue p – you will get one and only one result – p.

if you measure position, in a situation where the wavefunction is a 'spike' at some position x0 - an eigenfunction of position with eigenvalue x0 - you will get one and only one result - x0.

etc..

Eigenfunctions are special but scarce!

· Most of the time, the wavefunction of a physical system is not an eigenfunction of the thing you measure!

E.g. in electron diffraction, the wavefunction is a spread-out wave and not an eigenfunction of position.

• However, any wavefunction can be written as a sum of eigenfunctions of (any) observable. This describes a situation where, if we measure that observable, we get different values with some probabilities.

E.g. : state made of two waves, with momenta p and –p: $\psi = A\left(e^{ipx/\hbar} + e^{-ipx/\hbar}\right)$

If you measured the momentum of a particle in such a state, the probability of p is 0.5 and -p is 0.5. (1:1 odds).

Because probabilities are real and the prefactors in the superposition are complex, we must take the magnitude-squared to translate to probabilities. So $\psi = A\left(e^{ip\times/\hbar} - e^{-ip\times/\hbar}\right)$

also 1:1 odds,

but
$$\psi = A \left(\sqrt{3}e^{ipx/\hbar} - \sqrt{2}e^{-ipx/\hbar} \right)$$

is 3:2 odds, i.e. 3/5 probability of p and 2/5 probability of -p.

5

Steady-state Schrodinger Equation

$$\frac{d^2\psi}{dx^2} + \frac{2m}{\hbar^2} \left(E - U \right) \psi = 0$$

$$\left(-\frac{\hbar^2}{2m}\frac{d^2}{dx^2}+U\right)\psi=E\psi$$

Hamiltonian operator H
= Operator for energy

An eigenfunction equation.

"eigen" meaning "proper" or "characteristic".

In general there is more than one solution ψ_n (eigenfunction)

Each solution corresponds to a specific <u>value</u> of energy i.e. eigenfunctions ψ_n with corresponding eigenvalues E_n

- a re-statement of energy quantisation!

The eigenfunctions ψ_n are a complete orthogonal set (c.f. Fourier expansions to be seen in SF)

Stationary states?

$$\frac{d^2\psi}{dx^2} + \frac{2m}{\hbar^2} (E - U) \psi = 0 \qquad \left(-\frac{\hbar^2}{2m} \frac{d^2}{dx^2} + U \right) \psi = E\psi$$

Solutions to the time-independent Schrodinger equation

- = eigenfunctions of the Hamiltonian,
- = states with a definite energy,
- = 'stationary states'.

The probability density does not depend on time

- the full, time-dependent wavefunction for such a state is

$$\psi(x, t) = \psi(x)e^{-iEt/\hbar} \Rightarrow |\psi(x, t)|^2 = |\psi(x)|^2$$

7

<u>"particle in a box" re-visited</u>

described by "square well" potential with infinitely high potential barriers:

- (1) U = 0 for 0 < x < L
- (2) $U=\infty$ (and so $\psi=0$) for $x \le 0$ & $x \ge L$

Objective: find ψ for $0 \le x \le L$

Region (1) SSSE becomes
$$\frac{d^2\psi}{dx^2} + \frac{2m}{\hbar^2}E\psi = 0$$

'SHM' type equation: Oscillatory solutions e^{ikx}

"particle in a box" solution of SSSE

$$\frac{d^2\psi}{dx^2} + \frac{2m}{\hbar^2}E\psi = 0$$
 Try: $\psi = Ce^{ikx} \Rightarrow k = \pm \sqrt{\frac{2mE}{\hbar^2}}$

Recall free particle wavefunction $\psi = C \exp(ipx/\hbar) = C \exp(ikx)$ Without time dependence. C is a constant

This is a free particle travelling in +ve *x*-direction (when p is +ve) Wave travelling in -ve *x*-direction also possible More general solution adds both *(making a standing wave!)*

General solution: $\Psi = C \exp(ikx) + B \exp(-ikx)$

where C and B may be complex

Expand this using $\exp(i\theta) = \cos \theta + i\sin \theta$

"particle in a box" solution of SSSE

$$\Psi = C \left(\cos kx + i \sin kx \right) + B \left(\cos \left(-kx \right) + i \sin \left(-kx \right) \right)$$

$$= C \left(\cos kx + i \sin kx \right) + B \left(\cos kx - i \sin kx \right)$$

$$= \left(C + B \right) \cos kx + i \left(C - B \right) \sin kx$$

Now apply boundary conditions at box walls...

At
$$x = 0$$
 must have $\psi = 0$
So $\psi(0) = C + B = 0$ and hence $C = -B$

Putting into equation for ψ gives $\Psi = 2iC \sin kx = A \sin kx$

A is another constant

Also
$$\psi = 0$$
 at $x = L$ so $k = \frac{n\pi}{L}$ $n = 1, 2, 3...$

9

"particle in a box" energy levels

$$k = \frac{n\pi}{L} \quad n = 1, 2, 3 \dots$$

$$\therefore \frac{p}{\hbar} L = n\pi \quad \text{also} \quad E = \frac{p^2}{2m}$$

$$\therefore E_n = \frac{n^2 \pi^2 \hbar^2}{2mL^2} = \frac{n^2 h^2}{8mL^2}$$

quantised energy, as before!

11

"particle in a box" wavefunctions

$$\psi_n = A \sin(px/\hbar) = A \sin\left(\frac{\sqrt{2mE_n}}{\hbar}x\right) = A \sin\left(\frac{n\pi}{L}x\right)$$

Same function form as "standing waves" of earlier model

Properties:

- (1) ψ is single-valued and continuous
- (2) likewise $d \psi / dx$

(with the exception that $d\psi/dx$ is non-continuous at x = 0, x = L)

(an unusual feature, occurs only when potential is infinite)

"particle in a box" wavefunctions

(3)
$$\psi$$
 normalisable?

$$\psi_n = A \sin \left(\frac{n\pi}{L} x \right)$$

$$\int_{-\infty}^{+\infty} |\psi_{n}|^{2} dx = \int_{0}^{L} |\psi_{n}|^{2} dx = 1$$

$$= A^{2} \int_{0}^{L} \sin^{2} \left(\frac{n\pi}{L} x \right) dx$$

$$= A^{2} / \left[\int_{0}^{L} dx - \int_{0}^{L} \cos \left(\frac{2n\pi}{L} x \right) dx \right]$$

$$= A^{2} / \left[\left[x - \frac{L}{2n\pi} \sin \left(\frac{2n\pi}{L} x \right) \right]_{0}^{L} = A^{2} / \left[x - \frac{L}{2n\pi} \sin \left(\frac{2n\pi}{L} x \right) \right]_{0}^{L} = A^{2} / \left[x - \frac{L}{2n\pi} \sin \left(\frac{2n\pi}{L} x \right) \right]_{0}^{L} = A^{2} / \left[x - \frac{L}{2n\pi} \sin \left(\frac{2n\pi}{L} x \right) \right]_{0}^{L} = A^{2} / \left[x - \frac{L}{2n\pi} \sin \left(\frac{2n\pi}{L} x \right) \right]_{0}^{L} = A^{2} / \left[x - \frac{L}{2n\pi} \sin \left(\frac{2n\pi}{L} x \right) \right]_{0}^{L} = A^{2} / \left[x - \frac{L}{2n\pi} \sin \left(\frac{2n\pi}{L} x \right) \right]_{0}^{L} = A^{2} / \left[x - \frac{L}{2n\pi} \sin \left(\frac{2n\pi}{L} x \right) \right]_{0}^{L} = A^{2} / \left[x - \frac{L}{2n\pi} \sin \left(\frac{2n\pi}{L} x \right) \right]_{0}^{L} = A^{2} / \left[x - \frac{L}{2n\pi} \sin \left(\frac{2n\pi}{L} x \right) \right]_{0}^{L} = A^{2} / \left[x - \frac{L}{2n\pi} \sin \left(\frac{2n\pi}{L} x \right) \right]_{0}^{L} = A^{2} / \left[x - \frac{L}{2n\pi} \sin \left(\frac{2n\pi}{L} x \right) \right]_{0}^{L} = A^{2} / \left[x - \frac{L}{2n\pi} \sin \left(\frac{2n\pi}{L} x \right) \right]_{0}^{L} = A^{2} / \left[x - \frac{L}{2n\pi} \sin \left(\frac{2n\pi}{L} x \right) \right]_{0}^{L} = A^{2} / \left[x - \frac{L}{2n\pi} \sin \left(\frac{2n\pi}{L} x \right) \right]_{0}^{L} = A^{2} / \left[x - \frac{L}{2n\pi} \sin \left(\frac{2n\pi}{L} x \right) \right]_{0}^{L} = A^{2} / \left[x - \frac{L}{2n\pi} \sin \left(\frac{2n\pi}{L} x \right) \right]_{0}^{L} = A^{2} / \left[x - \frac{L}{2n\pi} \sin \left(\frac{2n\pi}{L} x \right) \right]_{0}^{L} = A^{2} / \left[x - \frac{L}{2n\pi} \sin \left(\frac{2n\pi}{L} x \right) \right]_{0}^{L} = A^{2} / \left[x - \frac{L}{2n\pi} \sin \left(\frac{2n\pi}{L} x \right) \right]_{0}^{L} = A^{2} / \left[x - \frac{L}{2n\pi} \sin \left(\frac{2n\pi}{L} x \right) \right]_{0}^{L} = A^{2} / \left[x - \frac{L}{2n\pi} \sin \left(\frac{2n\pi}{L} x \right) \right]_{0}^{L} = A^{2} / \left[x - \frac{L}{2n\pi} \sin \left(\frac{2n\pi}{L} x \right) \right]_{0}^{L} = A^{2} / \left[x - \frac{L}{2n\pi} \sin \left(\frac{2n\pi}{L} x \right) \right]_{0}^{L} = A^{2} / \left[x - \frac{L}{2n\pi} \sin \left(\frac{2n\pi}{L} x \right) \right]_{0}^{L} = A^{2} / \left[x - \frac{L}{2n\pi} \sin \left(\frac{2n\pi}{L} x \right) \right]_{0}^{L} = A^{2} / \left[x - \frac{L}{2n\pi} \sin \left(\frac{2n\pi}{L} x \right) \right]_{0}^{L} = A^{2} / \left[x - \frac{L}{2n\pi} \sin \left(\frac{2n\pi}{L} x \right) \right]_{0}^{L} = A^{2} / \left[x - \frac{L}{2n\pi} \sin \left(\frac{2n\pi}{L} x \right) \right]_{0}^{L} = A^{2} / \left[x - \frac{L}{2n\pi} \sin \left(\frac{2n\pi}{L} x \right) \right]_{0}^{L} = A^{2} / \left[x - \frac{L}{2n\pi} \sin \left(\frac{2n\pi}{L} x \right) \right]_{0}^{L} = A^{2} / \left[x - \frac{L}{2n\pi} \sin \left(\frac{2n\pi}{L} x \right) \right]_{0}^{L} = A^{2} / \left[$$

13

Probability density

$$\psi_n = \sqrt{2/L} \sin \left(\frac{n \pi}{L} x \right)$$

$$\left|\psi_{n}\right|^{2} = \frac{2}{L} \sin^{2}\left(n\pi/L x\right)$$

From plot, for n = 1, $|\psi|^2 = 2/L$ (max value) at x = L/2 but for n = 2, $|\psi|^2 = 0$ at x = L/2 depends dramatically on the quantum number!

(This is also in contrast to classical view of <u>equal</u> probability everywhere throughout the box!)

But consider expectation value of position......

Expectation value of position

$$\langle x \rangle = \int_{-\infty}^{+\infty} x |\psi|^2 dx = \frac{2}{L} \int_{0}^{L} x \sin^2 \frac{n \pi / L}{L} x dx$$

$$= \frac{2}{L} \left[\frac{x^2}{4} - \frac{x \sin \frac{2n \pi / L}{L}}{2 \frac{2n \pi / L}{L}} - \frac{\cos \frac{2n \pi / L}{L}}{8 \frac{2n \pi / L}^2} \right]_{0}^{L}$$

$$= \frac{2}{L} \frac{L^2 / 4}{4} = \frac{L}{2}$$

Average position is the middle of the box, irrespective of n!

(Same as classical...) *N.B. Classical view (uniform probability across box) is equivalent to very large n*

Finite Square Potential Well

Comparison with infinite case (left):

- (1) potential is finite at edges of well
- (2) three regions: I (x < 0), II $(0 \le x \le L)$ and III (x > L)
- (3) specify that regions I and III extend to infinite distance
- (4) consider only case of $E \leq U_o$

Classical view: infinite and finite well cases are equivalent Quantum view: E_n values differ & "particle <u>in</u> the walls"

Apply SSSE to region I

Since $U = U_0 \ge E$, SSSE becomes

$$\frac{d^2\psi}{dx^2} + \frac{2m}{\hbar^2} (E - U_0) \psi = 0$$

where quantity $(E - U_o)$ is <u>negative</u>, expect different solution! Re-write as:

$$\frac{d^2\psi}{dx^2} - a^2\psi = 0$$

where
$$a = \frac{\sqrt{2m(U_0 - E)}}{\hbar}$$

Solutions are <u>real</u> exponentials:

$$\psi_I = Ae^{ax} + Be^{-ax}$$

For ψ_I to be finite as x approaches $-\infty$: must have B = 0

As x is -ve, hence exponential <u>decay</u>

Finite ψ_I means that particle exists in the wall!

 $\psi_I = Ae^{ax}$

Other regions?

In region I, the wavefunction is exponential decay (green), likewise in region III (use same arguments, think of boundary x = L as x = 0)

Region II is different because U = 0 so (E - U) is <u>positive</u>, expect complex 'wave' solutions, as previous infinite well case? Yes, but with important <u>difference</u>.....

17

Region II solution

For infinite wall case had $\psi = A \sin(px/\hbar) + B \cos(px/\hbar)$

where B = 0 because $\psi = 0$ at x = 0; this is <u>not</u> a requirement in finite case (as ψ is non-zero in regions I and III). Therefore, keep general solution as:

$$\psi = F \sin(px/\hbar) + G \cos(px/\hbar)$$

But expect G is small

In that case, the main effect of 2^{nd} term is at the walls When apply boundary conditions, ensuring that ψ and $d \psi/dx$ both match across wall (*more complicated maths*), find that the wavelengths are slightly longer (eg $\lambda_I > 2L$) (effect of adding cos term!) and hence energies are slightly <u>lower</u>!

19

Illustrate the complete wavefunction

ψ plot shows: longer wavelength, or lower energies

 $|\psi|^2$ plot shows: particle can exist *in* the walls