University of California at San Diego – Department of Physics – TA: Shauna Kravec

Quantum Mechanics A (Physics 212A) Fall 2018 Worksheet 2 – Solutions

Problems

1. **Formaldehyde** (From Le Bellac)

Let's consider a simple two state system motivated by the Huckel theory.

Figure 1: Formaldehyde visualized

There are two π -electrons associated with the double bond between carbon and oxygen. Let's consider the Hilbert space of a single π -electron as $\mathcal{H} = \text{span}\{|O\rangle, |C\rangle\}$ where these represent occupation on either the carbon or oxygen.

(a) Give a physical motivation for the Hamiltonian to be of the form

$$\hat{H} = E_O|O\rangle\langle O| + E_C|C\rangle\langle C| - A(|C\rangle\langle O| + |O\rangle\langle C|) \tag{1}$$

where $E_C > E_O$ are the energies associated with being localized and A is known as the "delocalization" energy

The oxygen is more electronegative than carbon so this translates to a lower energy for being bonded to it.

The hopping term is the A piece which is trying to capture the kinetic energy of the electrons which naively suggests it's symmetric though maybe this could be weakened.

The sign is important though as for A > 0 it determines whether the wavefunction is (approximately) symmetric/anti-symmetric. The potential should be approximately symmetric so this explains the choice.

(b) Calculate the eigenvalues and eigenvectors associated with (1). Sketch how this would look in position space.

$$\begin{split} \lambda_{\pm} &= \frac{E_C + E_O}{2} \pm \sqrt{A^2 + \Delta^2} \text{ where } \Delta \equiv \frac{E_C - E_O}{2} \\ |+\rangle &= e^{-\mathbf{i}\frac{\phi}{2}} \cos\frac{\theta}{2}|O\rangle + e^{\mathbf{i}\frac{\phi}{2}} \sin\frac{\theta}{2}|C\rangle \\ |-\rangle &= -e^{-\mathbf{i}\frac{\phi}{2}} \sin\frac{\theta}{2}|O\rangle + e^{\mathbf{i}\frac{\phi}{2}} \cos\frac{\theta}{2}|C\rangle \\ \text{where } -\frac{A}{\sqrt{A^2 + \Delta^2}} &= \sin\theta\cos\phi \text{ and } \frac{\Delta}{\sqrt{A^2 + \Delta^2}} = \cos\theta \\ \text{Assume that the system is in its ground state.} \end{split}$$

assume that the system is in its ground state.

(c) For a given π -electron, calculate the probability of finding it localized at the oxygen.

$$P = \langle -|O\rangle\langle O|-\rangle = \sin^2\frac{\theta}{2} = \frac{1}{2}(1-\cos\theta)$$

(d) Assume that the electric dipole moment of formaldehyde only gets contributions from the symmetric axis. Express this as a function of the bond length ℓ .

There are 8 protons on oxygen and 6 protons on carbon. There are 7 core+ σ electrons associated with oxygen and 5 for carbon. The remaining two electrons are the ones we reasoned about above. The second π -electron can be placed also in the groundstate of the first under the assumption they don't interact.

The excess charge on the oxygen from the π -electrons is then (1-2P)e where e is the charge of the electron. $d=(1-2P)e\ell$ choosing the carbon to be our reference point.

2. Single Qubit Gates (From Nielsen-Chuang)

Aside from the usual Pauli matrices there are a few common operators for a two state system. These are the Hadamard (H), the phase gate (S), and the T-gate (T). In the Z-basis these can be written as:

$$H = \frac{1}{\sqrt{2}} \begin{pmatrix} 1 & 1\\ 1 & -1 \end{pmatrix} \quad S = \begin{pmatrix} 1 & 0\\ 0 & \mathbf{i} \end{pmatrix} \quad T = \begin{pmatrix} 1 & 0\\ 0 & e^{\mathbf{i}\frac{\pi}{4}} \end{pmatrix}$$
 (2)

(a) Write these in terms of our original Pauli's. Note that $S=T^2$. What is the action of H on Z-eigenvectors?

$$\begin{split} H &= \tfrac{1}{\sqrt{2}} (X + Z) \text{ and } T = \tfrac{1}{2} (1 + e^{\mathbf{i} \tfrac{\pi}{4}}) \mathbb{1} + \tfrac{1}{2} (1 - e^{\mathbf{i} \tfrac{\pi}{4}}) Z \\ H &|0\rangle = \tfrac{1}{\sqrt{2}} (|0\rangle + |1\rangle) \text{ and } H &|1\rangle = \tfrac{1}{\sqrt{2}} (|0\rangle - |1\rangle) \\ \text{Note } H^2 &= \mathbb{1} \end{split}$$

(b) Prove the following identities

$$HXH = Z \quad HYH = -Y \quad HZH = X \tag{3}$$

 $XH = \frac{1}{\sqrt{2}}(\mathbbm{1} - \mathbf{i}Y) \implies HXH = \frac{1}{\sqrt{2}}(H - \mathbf{i}HY) = \frac{1}{\sqrt{2}}[H - \frac{\mathbf{i}}{\sqrt{2}}(\mathbf{i}Z - \mathbf{i}X)] = Z$ The rest are similar.

- (c) Show that $T = U_z(\frac{\pi}{4})$ and $HTH = U_x(\frac{\pi}{4})$ where $U_n(\theta) \equiv e^{-i\frac{\theta}{2}\hat{n}\cdot\vec{\sigma}}$ $T = e^{+i\frac{\pi}{8}}\begin{pmatrix} e^{-i\frac{\pi}{8}} & 0\\ 0 & e^{i\frac{\pi}{8}} \end{pmatrix} = e^{+i\frac{\pi}{8}}U_z(\frac{\pi}{4}) \propto \cos\frac{\pi}{8}\mathbb{1} \mathbf{i}\sin\frac{\pi}{8}Z$ $HTH = \cos\frac{\pi}{8}\mathbb{1} \mathbf{i}\sin\frac{\pi}{8}HZH = \cos\frac{\pi}{8}\mathbb{1} \mathbf{i}\sin\frac{\pi}{8}X$
- 3. Quis Custodiet Ipsos Custodes? (From Jacobs)

Projective measurements lead to some weird things.

Consider a two state system with basis vectors $\{|0\rangle, |1\rangle\}$. We are going to evolve the system according the Hamiltonian $\hat{H} = \frac{\omega}{2}Y$ where Y is the Pauli matrix $\begin{pmatrix} 0 & -i \\ i & 0 \end{pmatrix}$.

¹Up to a global phase

(a) What is the unitary operator associated with time evolution? Given an initial prepared state of $|\psi_0\rangle = |0\rangle$. Write an expression for $|\psi(t)\rangle$.

$$U = e^{-\mathbf{i}Ht} = e^{-\mathbf{i}\frac{\omega}{2}Yt}$$
. Recall that $Y|0\rangle = \mathbf{i}|1\rangle$ and that $e^{-\mathbf{i}\frac{\omega}{2}\vec{\sigma}.\hat{n}} = \cos\frac{\omega}{2}\mathbb{1}-\mathbf{i}\vec{\sigma}.\hat{n}\sin\frac{\omega}{2}$. This implies $|\psi(t)\rangle = \cos\frac{\omega t}{2}|0\rangle + \sin\frac{\omega t}{2}|1\rangle$

- (b) What is the probability, as function of time, to measure $|0\rangle$? $P_t[|0\rangle] = \cos^2 \frac{\omega t}{2}$
- (c) Suppose we study the system over the time interval [0,T] where $T\gg \delta t\equiv \frac{T}{N}$. We perform a measurement, in this basis, at every time $\frac{T}{N},\frac{2T}{N},\cdots$ where N is large. Assuming each measurement is independent from the other, what's the probability that the spin *never* flips to $|1\rangle$?

Recall that our measurement axiom says we should 'collapse' $|\psi\rangle$ onto the pure state which we measure it to be.

This implies if we measure $|0\rangle$ at time $t=\frac{T}{N}$ then the time evolution from $\frac{T}{N}\to\frac{2T}{N}$ is the same as if starting from t=0. The probability to not flip is always $\cos^2\frac{\omega T}{2N}$. The probability for the spin to never flip then is just the product of probabilities to not flip at every measurement.

$$P_{never-flip} = (\cos^2 \frac{\omega T}{2N})^N$$

(d) Evaluate this probability in the limit of $N \to \infty$.

This is called the quantum Zeno effect.

A cheap and dirty way to do this is to take the series expansion at $N=\infty$ and drop all terms in $\mathcal{O}(\frac{1}{N})$. Just replace $\frac{1}{N}\equiv\eta$ and Taylor expand at $\eta=0$.

 $P_{never-flip} \approx 1 - \frac{\omega^2 T^2}{4N}$ which goes quickly to 1. In this limit the spin never flips. More carefully you should see that it actually *exponentially* approaches 1 as $N \to \infty$; it's pretty dramatic