Problem 3.13

Show that

$$\langle x \rangle = \int \Phi^* \left(i\hbar \frac{\partial}{\partial p} \right) \Phi \, dp.$$
 (3.57)

Hint: Notice that $x \exp(ipx/\hbar) = -i\hbar (\partial/\partial p) \exp(ipx/\hbar)$, and use Equation 2.147. In momentum space, then, the position operator is $i\hbar \partial/\partial p$. More generally,

$$\langle Q(x,p,t)\rangle = \begin{cases} \int \Psi^* \hat{Q}\left(x, -i\hbar \frac{\partial}{\partial x}, t\right) \Psi \, dx, & \text{in position space;} \\ \int \Phi^* \hat{Q}\left(i\hbar \frac{\partial}{\partial p}, p, t\right) \Phi \, dp, & \text{in momentum space.} \end{cases}$$
(3.58)

In principle you can do all calculations in momentum space just as well (though not always as easily) as in position space.

Solution

Calculate the expectation value of position at time t and write it in terms of the momentum-space wave function $\Phi(p,t)$.

$$\begin{split} \langle x \rangle &= \frac{\displaystyle \int_{-\infty}^{\infty} \Psi^*(x,t) x \Psi(x,t) \, dx}{\displaystyle \int_{-\infty}^{\infty} \Psi^*(x,t) \Psi(x,t) \, dx} \\ &= \frac{\displaystyle \int_{-\infty}^{\infty} \Psi^*(x,t) x \Psi(x,t) \, dx}{1} \\ &= \int_{-\infty}^{\infty} \Psi^*(x,t) x \Psi(x,t) \, dx \\ &= \int_{-\infty}^{\infty} \left[\frac{1}{\sqrt{2\pi\hbar}} \int_{-\infty}^{\infty} e^{ip'x/\hbar} \Phi(p',t) \, dp' \right]^* x \left[\frac{1}{\sqrt{2\pi\hbar}} \int_{-\infty}^{\infty} e^{ipx/\hbar} \Phi(p,t) \, dp \right] dx \\ &= \int_{-\infty}^{\infty} \left[\frac{1}{\sqrt{2\pi\hbar}} \int_{-\infty}^{\infty} e^{-ip'x/\hbar} \Phi^*(p',t) \, dp' \right] \left[\frac{1}{\sqrt{2\pi\hbar}} \int_{-\infty}^{\infty} x e^{ipx/\hbar} \Phi(p,t) \, dp \right] dx \\ &= \int_{-\infty}^{\infty} \left[\frac{1}{\sqrt{2\pi\hbar}} \int_{-\infty}^{\infty} e^{-ip'x/\hbar} \Phi^*(p',t) \, dp' \right] \left[\frac{1}{\sqrt{2\pi\hbar}} \int_{-\infty}^{\infty} \left(\frac{\hbar}{i} \frac{\partial}{\partial p} e^{ipx/\hbar} \right) \Phi(p,t) \, dp \right] dx \\ &= \int_{-\infty}^{\infty} \left[\frac{1}{\sqrt{2\pi\hbar}} \int_{-\infty}^{\infty} e^{-ip'x/\hbar} \Phi^*(p',t) \, dp' \right] \frac{\hbar}{i} \frac{1}{\sqrt{2\pi\hbar}} \left[\int_{-\infty}^{\infty} \left(\frac{\partial}{\partial p} e^{ipx/\hbar} \right) \Phi(p,t) \, dp \right] dx \\ &= \int_{-\infty}^{\infty} \left[\frac{1}{\sqrt{2\pi\hbar}} \int_{-\infty}^{\infty} e^{-ip'x/\hbar} \Phi^*(p',t) \, dp' \right] \frac{\hbar}{i} \frac{1}{\sqrt{2\pi\hbar}} \left[e^{ipx/\hbar} \Phi(p,t) \Big|_{-\infty}^{\infty} - \int_{-\infty}^{\infty} e^{ipx/\hbar} \frac{\partial \Phi}{\partial p} \, dp \right] dx \\ &= \int_{-\infty}^{\infty} \left[\frac{1}{\sqrt{2\pi\hbar}} \int_{-\infty}^{\infty} e^{-ip'x/\hbar} \Phi^*(p',t) \, dp' \right] \left(i\hbar \right) \left[\frac{1}{\sqrt{2\pi\hbar}} \int_{-\infty}^{\infty} e^{ipx/\hbar} \frac{\partial \Phi}{\partial p} \, dp \right] dx \end{split}$$

Since the integrals have constant limits, they can be ordered in any way.

$$\begin{split} \langle x \rangle &= \frac{1}{2\pi\hbar} \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} e^{-ip'x/\hbar} \Phi^*(p',t) (i\hbar) e^{ipx/\hbar} \frac{\partial \Phi}{\partial p} \, dp' \, dp \, dx \\ &= \frac{1}{2\pi\hbar} \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} \left[\int_{-\infty}^{\infty} e^{i(p-p')x/\hbar} \, dx \right] \Phi^*(p',t) (i\hbar) \frac{\partial \Phi}{\partial p} \, dp' \, dp \\ &= \frac{1}{2\pi\hbar} \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} \left[2\pi\delta \left(\frac{p-p'}{\hbar} \right) \right] \Phi^*(p',t) (i\hbar) \frac{\partial \Phi}{\partial p} \, dp' \, dp \\ &= \frac{1}{2\pi\hbar} \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} \left[2\pi|-\hbar|\delta(p'-p) \right] \Phi^*(p',t) (i\hbar) \frac{\partial \Phi}{\partial p} \, dp' \, dp \\ &= \frac{1}{2\pi\hbar} \int_{-\infty}^{\infty} \left[\int_{-\infty}^{\infty} (2\pi\hbar)\delta(p'-p) \Phi^*(p',t) (i\hbar) \frac{\partial \Phi}{\partial p} \, dp' \right] dp \\ &= \frac{1}{2\pi\hbar} \int_{-\infty}^{\infty} (2\pi\hbar) \Phi^*(p,t) (i\hbar) \frac{\partial \Phi}{\partial p} \, dp \\ &= \int_{-\infty}^{\infty} \Phi^*(p,t) (i\hbar) \frac{\partial \Phi}{\partial p} \, dp \end{split}$$

Therefore,

$$\langle x \rangle = \int_{-\infty}^{\infty} \Phi^*(p,t) \left(i\hbar \frac{\partial}{\partial p} \right) \Phi(p,t) dp.$$