La posición y el momento de un sistema cuántico (ejercitación)

Obtener la relación de conmutación entre los operadores de posición y de momento sobre una coordenada en un sistema cuántico:

$$[\hat{p}_x, \hat{x}] = \hat{x}\hat{p}_x f(x) - \hat{p}_x \hat{x}f(x)$$

Solución:

El operador del momento lineal en mecánica cuántica sobre una coordenada cartesiana x es $-i\hbar \frac{\partial}{\partial x}$ y la expresión de conmutación cuando se actúa sobre una función f(x) puede expresarse como:

$$\hat{x}\hat{p}_x f(x) = \hat{x} \left(-i\hbar \frac{\partial f(x)}{\partial x} \right)$$
$$= p_x \hat{x}$$

También:

$$\hat{p}_{x}\hat{x}f(x) = -i\hbar \left(\frac{\partial x}{\partial x}f(x) + \frac{\partial f(x)}{\partial x}x\right)$$
$$= -i\hbar f(x) - i\hbar \frac{\partial f(x)}{\partial x}x$$
$$= -i\hbar f(x) + p_{x}x$$

por lo que:

$$\hat{x}\hat{p}_x f(x) - \hat{p}_x \hat{x}f(x) = +i\hbar f(x)$$

que en términos de operadores queda:

$$[\hat{p}_x, \hat{x}] = \hat{x}\hat{p}_x - \hat{p}_x\hat{x} = +i\hbar$$

Esto quiere decir que el operador de posición \hat{x} y el de momento lineal sobre esa coordenada \hat{p}_x no conmutan, porque su conmutador $[\hat{p}_x, \hat{x}]$ no es nulo.