Postulates of Quantum Mechanics

Exercise 1: Stern-Gerlach experiment

A Stern-Gerlach (**SG**) device is able to separate particles according to their spin along a given axis. Consider a beam of spin 1/2 particles. We call *positive filter* along the z axis a **SG** that selects spin $+\frac{\hbar}{2}$, while a *measurer* **SG** \hat{z} measures the value of the spin along the same axis. We perform the following experiments.

- i) We apply a positive filter along the z axis followed by a measure with $\mathbf{SG}\hat{z}$.
- ii) We apply a filter along z followed by a measurer $\mathbf{SG}\hat{x}$ along the x axis.
- *iii*) We apply a positive filter along z followed by another positive filter along x, and we finally measure with $\mathbf{SG}\hat{z}$.

Discuss the result in each case.

Exercise 2: Commutation and diagonalization of observables

Consider two observables *A* and *B* acting on the Hilbert space of a quantum system.

- *i)* Show that if they commute (i.e. $[A, B] \equiv AB BA = 0$), they can be simultaneously diagonalized. Is the converse also true?
 - [**Hint**: First show that the eigenspaces of *A* are invariant under *B*.]
- ii) Can they be simultaneously diagonalized if they anticommute, i.e., $\{A, B\} \equiv AB + BA = 0$?

Exercise 3: Uncertainty relations

i) Given two observables A and B, deduce the uncertainty relation

$$\Delta_{\psi}A \ \Delta_{\psi}B \geq \frac{1}{2}|\langle \psi|[A,B]|\psi\rangle|,$$

where the expectation value is $\langle A \rangle_{\psi} \equiv \langle \psi | A | \psi \rangle$ and the *uncertainty* (average quadratic dispersion) is $\Delta_{\psi} A \equiv [\langle \psi | (A - \langle A \rangle_{\psi})^2 | \psi \rangle]^{1/2} = [\langle A^2 \rangle_{\psi} - \langle A \rangle_{\psi}^2]^{1/2}$.

[Hint: Compute $\|(A' + i\lambda B') |\psi\rangle\|^2$ where the prime means $X' \equiv X - \langle X \rangle_{\psi}$ and λ is an arbitrary real number.]

ii) Use the commutation relation $[X, P] = i\hbar I$ to prove Heisenberg's relation

$$\Delta_{\psi} X \, \Delta_{\psi} P \geq \frac{\hbar}{2} \, .$$

iii) Consider an observable *A* that does not depend explicitly on time (i.e. $\frac{\partial A}{\partial t} = 0$). Derive the *energy–time* uncertainty relation

$$au_{\psi} \, \Delta_{\psi} E \geq rac{\hbar}{2}$$
 ,

where $\tau_{\psi} \equiv \Delta_{\psi} A / \left| \frac{d\langle A \rangle_{\psi}}{dt} \right|$ is the time scale for a change in the observable A and $\Delta_{\psi} E$ is the uncertainty in the energy of $|\psi\rangle$.

Exercise 4: Eigenvalues, eigenvectors, expectation value and density matrix

The Hamiltonian H and the physical observables A and B are given in certain basis by the matrices

$$H = \hbar\omega \begin{pmatrix} 1 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 2 \end{pmatrix}$$

$$A = \begin{pmatrix} 0 & \lambda & 0 \\ \lambda & 0 & 0 \\ 0 & 0 & 2\lambda \end{pmatrix}, \quad B = \begin{pmatrix} 2\mu & 0 & 0 \\ 0 & 0 & \mu \\ 0 & \mu & 0 \end{pmatrix},$$

where λ and μ are real numbers different from zero.

- *i)* Find the eigenvalues and eigenvectors of *H*, *A* and *B*.
- *ii)* Determine all the subsets of operators that define a CSCO and find in each case the common basis of eigenstates.
- iii) Consider a system in the state

$$|\psi\rangle = c \left(egin{array}{c} 2 \ 0 \ i \end{array}
ight).$$

with respect to the same basis we used previously for the given operators.

- (a) Find the normalization constant *c*.
- (b) What are the possible values of the energy and their probability when we measure it to ψ ? What is the state after the measure in each case?
- (c) Find the expectation values of H, A and B for the state ψ . What is the uncertainty in the energy?
- *iv*) Consider a pure ensemble with all its elements in the state ψ .
 - (a) Find the density matrix that describes this ensemble.
 - (b) Find the density matrix that describes the ensemble *after* the measurement of the energy to all its elements.

Exercise 5: Test exercise, September 2014 [3P]

Consider a system in the state $|\psi\rangle$ and the observables A y B given in a certain basis by

$$|\psi\rangle = c \begin{pmatrix} 1 \\ 0 \\ -2 \end{pmatrix}; A = \frac{1}{\sqrt{2}} \begin{pmatrix} 0 & 1 & 0 \\ 1 & 0 & 1 \\ 0 & 1 & 0 \end{pmatrix}; B = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & -1 \end{pmatrix},$$

where c in the normalization constant.

- *i*) If we measure A and right after that we measure B, find the probability to obtain the values -1 and -1, respectively.
- *ii*) Find the probability to obtain the same values -1 and -1 if the sequence is taken in the opposite order, first we measure B and then A.
- iii) In a pure statistical ensemble with all its elements in the state $|\psi\rangle$ we measure A and B in a random order, and we select those states where we find -1 and -1 disregarding any other possibility. Find the density matrix that describes the ensemble that we have selected.

Exercise 6: Baker-Campbell-Hausdorff formula and quatization rules

Consider two operators A and B that satisfy [A, [A, B]] = [B, [A, B]] = 0 and a function f that admits a Taylor expansion.

- *i*) Show that $[A, f(B)] = [A, B] \frac{df(B)}{dB}$.
- ii) If $G(t) = e^{tA}e^{tB}$ being t a real variable, apply the previous result to $\frac{dG(t)}{dt}$ and prove the relation

$$e^A e^B = e^{A+B+[A,B]/2}$$
.

iii) Consider the quantization rules in the Weyl form:

$$U_{\alpha}V_{\beta}=\mathrm{e}^{-\frac{i}{\hbar}\delta_{ij}lphaeta}V_{eta}U_{lpha},\quad ext{where}\quad U_{lpha}\equiv\mathrm{e}^{-\frac{i}{\hbar}lpha X_{i}},\ V_{eta}\equiv\mathrm{e}^{-\frac{i}{\hbar}eta P_{j}},$$

with α and β real, X_i the position cartesian coordinates and P_j the conjugate momenta. Assuming the hypothesis $[X_i, [X_j, P_k]] = 0 = [P_i, [X_j, P_k]]$ and using the previous result, show that the infinitesimal form of these rules correspond to the canonical quantization rules

$$[X_i, P_j] = i\hbar \, \delta_{ij} I.$$

Does the result contradict the hypothesis?

Exercise 7: Neutrino oscillations

Consider two families of neutrinos with a non-zero mass. Let us assume that the neutrinos that are produced through weak interactions, ν_e and ν_μ , do not coincide with the mass eigenstates, ν_1 and ν_2 :

$$\begin{pmatrix} v_e \\ v_{\mu} \end{pmatrix} = \begin{pmatrix} \cos \theta & \sin \theta \\ -\sin \theta & \cos \theta \end{pmatrix} \begin{pmatrix} v_1 \\ v_2 \end{pmatrix}.$$

Suppose that at t = 0 a source produces a neutrino ν_e of momentum p, $|\psi(0)\rangle = |\nu_e\rangle$,

i) Solve Schrödinger equation for $|\psi(t)\rangle$ if the energy of a state of well defined mass and momentum is

$$E_i = \sqrt{p^2 c^2 + m_i^2 c^4} \simeq pc \left(1 + \frac{m_i^2 c^2}{2p^2}\right).$$

- *ii*) What is the probability to observe an electron neutrino ν_e at a distance L from the source? And a muon neutrino ν_u ?
- iii) What is the optimal distance from the source to observe these neutrino oscillations? Compute the optimal distance for the particular case $p \simeq E/c = 1 \text{ MeV}/c$, taking into account that $|m_2^2 m_1^2| \simeq 8 \times 10^{-5} \text{ eV}^2/c^4$.

Exercise 8: The neutral kaon system

Neglecting CP violation, the interaction eigenstates K^0 and \bar{K}^0 of the neutral kaons can be expressed in terms of the mass eigenstates K_S y K_L as

$$|K^0\rangle = \frac{1}{\sqrt{2}}(|K_S\rangle + |K_L\rangle),$$

$$|\bar{K}^0\rangle = \frac{1}{\sqrt{2}}(-|K_S\rangle + |K_L\rangle).$$

These two unstable states can be described by an *effective* hamiltonian that is not self-adjoint and has then complex eigenvalues:

$$E_S^0 = m_S c^2 - \frac{i}{2} \Gamma_S, \quad E_L^0 = m_L c^2 - \frac{i}{2} \Gamma_L,$$

where $E_{S,L}^0$ are the energy eigenvalues at rest, $m_{S,L}$ the masses, $\Gamma_{S,L} = \hbar/\tau_{S,L}$ the decay widths and $\tau_{S,L}$ the lifetimes of $K_{S,L}$. If we assume that the mass eigenstates to be orthonormal and at t=0 we produce a kaon at rest in the state $|\psi(0)\rangle = |K^0\rangle$,

i) What is the probability to find the kaon in the same state K^0 after a time t? And in the state \bar{K}^0 ?

- *ii*) Is the addition of both probabilities constant? Why? [**Hint**: Revise the hypothesis to derive the probability conservation $\frac{d}{dt} || |\psi(t) \rangle ||^2 = 0$.]
- *iii*) Discuss the similarities and differences between these kaons and the neutrino system studied in the previous exercise.

Exercise 9: Test exercise, February 2011 [2.5P] + extra question iv)

Consider a quantum system associated to a 3-dimensional Hilbert space with basis $\{|u_1\rangle, |u_2\rangle, |u_3\rangle\}$. The matrices of the Hamiltonian H and of the observable A in this basis are

$$H = \hbar \,\omega_0 \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 2 \end{pmatrix} \; ; \quad A = a \begin{pmatrix} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & -1 \end{pmatrix} \; .$$

The initial state of the system is $|\psi(0)\rangle = c\left(|u_1\rangle + \frac{1}{2}|u_2\rangle + \frac{1}{2}|u_3\rangle\right)$, where c is a normalization constant.

- *i*) Find the expectation value of A in that instant. What's the probability to obtain -a if we measure A?
- *ii*) Suppose that we measure A and obtain -a. What values may we find if we measure the energy to the resulting state? With what probability?
- iii) Determine this state (with measured value -a) at an arbitrary time t. Does the expectation value of the energy change with time? And the expectation value of A?
- *iv*) Find the density matrix describing the state of the system obtained after measuring A to all the elements of an ensemble in the pure state $|\psi(0)\rangle$. Will the density matrix of the resulting ensemble change with time?