Mecánica cuántica

Prof. Jesús Hernández Trujillo Facultad de Química, UNAM

1. Introducción

1.1. Ecuación de Schrödinger dependiente del tiempo

La mecánica cuántica es una teoría microscópica que considera la dualidad onda partícula de la materia. Se asume que en lugar de viajar a lo largo de una trayectoria que puede ser determinada experimentalmente y de obedecer la segunda ley de Newton, una partícula manifiesta además un comportamiento ondulatorio. De esta manera, se reconoce que una teoría macroscópica como la mecánica Newtoniana (mecánica clásica) es insuficiente para describir el comportamiento microscópico de los sistemas físicos. La aceptación de un comportamiento a la vez de onda y de partícula es consecuencia de la imposibilidad de asignar al comportamiento microscópico un modelo en términos de nuestra experiencia cotidiana. La existencia de ondas materiales, indicada por ejemplo por el patrón de difracción de electrones de una hoja de aluminio, sugiere la existencia de una ecuación de onda.

La onda que en mecánica cuántica remplaza al concepto clásico de trayectoria se llama **función de onda**. Para describir el **estado** de un sistema, **se postula** que existe una función de las coordenadas de las partículas y del tiempo, la función de onda. Por ejemplo, para la molécula de agua, es necesario utilizar las coordenadas x, y y z de los diez electrones, de los núcleos del oxígeno y de los dos hidrógenos.

En el caso de una partícula que puede ser descrita por una sola coordenada espacial, la función de onda, $\Psi(x,t)$ es solución de

$$-\frac{\hbar}{i}\frac{\partial\Psi(x,t)}{\partial t} = -\frac{\hbar^2}{2m}\frac{\partial^2\Psi(x,t)}{\partial x^2} + V(x,t)\Psi(x,t), \qquad (1)$$

donde $\hbar=h/2\pi,\ h=6.626\times 10^{-34}$ Js es la constante de Planck, m es la masa de la partícula, $i=\sqrt{-1}$ y V(x,t) es una función de la energía potencial que describe la interacción de la partícula con su entorno. La constante física h puede obtenerse experimentalmente del estudio de la radiación del cuerpo negro o del efecto fotoeléctrico, por ejemplo. De la misma manera en que la velocidad de la luz es la referencia que marca la relevancia de los efectos relativistas, h es la constante fundamental en mecánica cuántica. La función de onda, $\Psi(x,t)$, contiene toda la información que puede conocerse sobre el sistema. Ésta se obtiene al resolver (1), la ecuación de Schrödinger unidimensional dependiente del tiempo, una vez que se especifican las condiciones a la frontera del problema. Se trata de la **ecuación fundamental** de la mecánica cuántica en el caso unidimensional, de la misma manera como por ejemplo la ecuación U=U(S,V,N) es la ecuación fundamental de la termodinámica, para un sistema puro, en la representación energía interna, U. En este caso, las variables independientes son la entropía, S, el volumen, V, y el número de moles, N.

1.2. Principio de incertidumbre

El principio de incertidumbre de Heisenberg establece, a partir de la interpretación de observaciones experimentales sobre sistemas microscópicos, que no es posible conocer con exactitud la posición, x y el momento, p=mv, de una partícula de manera simultánea y en cualquier instante. Esta imposibilidad va más allá de las limitaciones experimentales y se refiere a un aspecto fundamental de la formulación teórica. El producto de las incertidumbres en la posición y el momento lineal – dados por las correspondientes desviaciones estándar, σ_x y σ_p , respectivamente – es del orden de la constante de Planck,

$$\sigma_x \sigma_p \ge \frac{\hbar}{2} \,. \tag{2}$$

Como consecuencia del principio de incertidumbre, no es posible conocer la trayectoria de una partícula. En contraste, en mecánica clásica, una vez que se conoce la ecuación de movimiento más las condiciones específicas del problema, sí es posible conocer la trayectoria que seguirá una partícula en cualquier instante. Para ilustrar esta situación, considérese el problema de describir el movimiento de una partícula de masa m en una dimensión, bajo la acción de

una fuerza constante, F_0 . De acuerdo con la segunda ley de Newton:

$$F_0 = m \, a_0 = m \frac{d^2 x(t)}{dt^2} \,, \tag{3}$$

donde x(t) es la posición de la partícula en función del tiempo y a_0 es la aceleración constante. La velocidad de la partícula es la derivada de x con respecto a t, v(t) = dx(t)/dt. Además, las condiciones iniciales del problema son:

$$x(t_0) = x_0, \qquad v(t_0) = v_0,$$

o de manera equivalente, la posición x_0 y el momento, $p_0 = mv_0$, en el instante t_0 .

La ecuación (3) puede escribirse en términos de la velocidad,

$$\frac{dv(t)}{dt} = a_0 \tag{4}$$

y, después de integrar con respecto a t, conduce a

$$v(t) = \int a_0 dt = a_0 t + C_1, \qquad (5)$$

donde C_1 es una constante de integración que puede evaluarse al utilizar $v(t_0) = v_0$ en (5):

$$v_0 = a_0 t_0 + C_1$$
: $C_1 = v_0 - a_0 t_0$.

Al sustituir C_1 en (5) se obtiene

$$v(t) = a_0 t + v_0 - a_0 t_0 = a_0 (t - t_0) + v_0.$$
(6)

Para conocer la posición de la partícula en cualquier instante, es necesario integrar (6) respecto a t:

$$x(t) = \int v(t) dt = \int [a_0(t - t_0) + v_0] dt,$$

es decir,

$$x(t) = \frac{a_0}{2} (t - t_0)^2 + v_0 t + C_2,$$
(7)

donde C_2 es una constante de integración. Para conocer C_2 es necesario utilizar $x(t_0) = x_0$:

$$x_0 = \frac{a_0}{2} (t_0 - t_0)^2 + v_0 t_0 + C_2; \quad C_2 = x_0 - v_0 t_0.$$

Al sustituir C_2 en (8), se obtiene

$$x(t) = \frac{a_0}{2} (t - t_0)^2 + v_0 t + x_0 - v_0 t_0$$

Es decir, la trayectoria de la partícula está dada por

$$x(t) = \frac{a_0}{2} (t - t_0)^2 + v_0 (t - t_0) + x_0.$$
 (8)

Se trata de una parábola como la indicada en la Figura. Este ejemplo ilustra cómo en mecánica clásica es posible conocer la trayectoria de una partícula, es decir, su movimiento pasado y futuro, cuando se dispone de suficiente información. En cambio, en mecánica cuántica, sólo es posible conocer la probabilidad de que la partícula se encuentre en un lugar en el espacio en cierto instante.

x_0 \rightarrow pendiente= v_0

1.3. Interpretación estadística de la función de onda

De acuerdo con la interpretación de Born, si la función de onda tiene el valor $\Psi(x,t)$ en un cierto instante t, la probabilidad de encontrar a la partícula entre x y x+dx es proporcional a $|\Psi(x,t)|^2dx$, donde $|\Psi(x,t)|^2=\Psi(x,t)^*\Psi(x,t)$ y $\Psi(x,t)^*$ es el complejo conjugado de $\Psi(x,t)$ pues la función de onda puede ser una cantidad compleja. Por lo tanto, $|\Psi(x,t)|^2$ es una **densidad de probabilidad**. Se concluye que es $|\Psi(x,t)|^2$ la que tiene interpretación física directa y no $\Psi(x,t)$.

Como se analizó anteriormente, en mecánica clásica, la posición y el momento de la partícula son funciones del tiempo y el estado del sistema se describe especificando x(t) y p(t). En mecánica cuántica, en cambio, se establece cuál es la probabilidad de encontrar a la partícula en el punto x en el instante t y lo mismo para p. Es decir, la mecánica cuántica permite predecir la probabilidad de obtener alguno de varios posibles resultados a partir de la medición de una propiedad del sistema.

En estadística, el valor promedio, $\bar{x} \equiv \langle x \rangle$, de una propiedad x que puede tener los valores $\{x_i, i = 1, ..., N\}$ con probabilidades $\{P(x_i), i = 1, ..., N\}$,

¹En tres dimensiones, la probabilidad de que la partícula se encuentre entre (x, y, z) y (x + dx, y + dy, z + dz) en un instante dado es proporcional a $|\Psi(x, y, z)|^2 dx dy dz$.

se obtiene mediante

$$\langle x \rangle = \sum_{i=1}^{N} x_i P(x_i). \tag{9}$$

En la expresión anterior, P(x) es un función de distribución de probabilidades discreta. En otros casos, la función de distribución puede ser continua:

$$\langle x \rangle = \int x \rho(x) dx \,.$$

Tal es el caso, por ejemplo, de la distribución normal

$$\rho(x) = \frac{1}{\sigma\sqrt{2\pi}}e^{-(x-\langle x\rangle)^2/(2\sigma^2)}$$

donde σ^2 la varianza de la distribución, tal que

$$\int_{-\infty}^{\infty} \rho(x) dx = 1$$

En mecánica cuántica, el valor promedio de la posición de una partícula se obtiene al identificar a la función de distribución de probabilidad continua con $|\Psi(x,t)|^2$:

$$\langle x \rangle = \int_a^b x |\Psi(x,t)|^2 dx. \tag{10}$$

Usualmente $x \in (-\infty, \infty)$. Además, $\Psi(x,t)$ puede ser una cantidad negativa o compleja pero $|\Psi(x,t)|^2$, el cuadrado del módulo de $\Psi(x,t)$, siempre será positivo.

Es importante aclarar que la partícula no se distribuye en el espacio como una onda sino que es a $\Psi(x,t)$ a la que se atribuye el comportamiento ondulatorio. La naturaleza estadística de la mecánica cuántica es ilustrada mediante el siguiente ejemplo. En un experimento de difracción de electrones, aunque no es posible predecir el lugar donde cada uno de ellos incidirá sobre la pantalla de manera individual, sí se obtiene una distribución bien definida, es decir, un patrón de difracción. En la siguiente figura se muestra el resultado de hacer incidir (a) unas cuantos y (b) muchos electrones sobre la pantalla. Ese patrón de difracción es susceptible de ser obtenido mediante la mecánica cuántica.

1.4. Límite clásico

Es posible demostrar que la mecánica cuántica se reduce a la mecánica clásica en el caso de objetos macroscópicos. Por ejemplo, en mecánica cuántica, se obtiene el siguiente resultado:

$$\langle F \rangle = m \frac{d^2 \langle x \rangle}{dt^2} \,. \tag{11}$$

Esta ecuación se conoce como **teorema de Ehrenfest**. En el límite cuando $\lambda \to 0$, donde λ es la longitud de onda de de Broglie, es posible eliminar los promedios y obtener la segunda ley de Newton, $F = m \, d^2 x / dt^2$.

1.5. Enfoque del curso

Existen problemas de interés químico que involucran el conocimiento de las soluciones de la ecuación de Schrödinger dependiente del tiempo. Ejemplos importantes son: (1) interacción entre la radiación electromagnética y la materia (absorción, emisión o dispersión) y sus consecuencias en la espectroscopia; y (2) colisiones entre átomos y moléculas que conducen a reacciones químicas y transferencia de energía. En alugunos casos, como en la determinación de una estructura química, es frecuente que con la solución de la ecuación independiente del tiempo sea suficiente para obtener información relevante sobre los sistemas.

Las aplicaciones de la mecánica cuántica a la química y las aproximaciones que se hacen a la ecuación de Schrödinger para poder abordar los problemas químicos conducen a la parte de la mecánica cuántica que se conoce como química cuántica; el estudio de la química cuántica y la espectroscopia permite

comprender la naturaleza microscópica de los procesos químicos. El presente curso de química cuántica busca profundizar respecto a los conocimientos adquiridos en el de *Estructura de la materia*. Aunque se analizan con cierto detalle los aspectos formales y matemáticos de la teoría, se busca también que los conocimientos adquiridos puedan ser aplicados a una diversidad de problemas de interés químico tales como la dilucidación de la estructura molecular, el estudio de mecanismos de reacción y el análisis de interacciones intermoleculares.

2. Ecuación de Schrödinger independiente del tiempo

Existe un caso particular de la ecuación de Schrödinger que es importante en el estudio de la estructura de átomos y moléculas. Se trata de aquel donde la función de la energía potencial es independiente del tiempo y que conduce a una forma particular para $\Psi(x,t)$. Al considerar V(x) en lugar de V(x,t) en (1) se obtiene

$$-\frac{\hbar}{i}\frac{\partial\Psi(x,t)}{\partial t} = -\frac{\hbar^2}{2m}\frac{\partial^2\Psi(x,t)}{\partial x^2} + V(x)\Psi(x,t), \qquad (12)$$

una ecuación diferencial parcial de segundo orden en dos variables. Dada la forma de esta ecuación, es posible utilizar el procedimiento de separación de variables con el fin de transformarla en dos ecuaciones diferenciales ordinarias, cada una de ellas dependiente de x y t, respectivamente. Primero, es necesario escribir $\Psi(x,t)$ como el producto de una función que dependa sólo de x y otra que dependa de t:

$$\Psi(x,t) = f(t)\psi(x). \tag{13}$$

Al sustituir (13) en (12) se obtiene

$$-\frac{\hbar}{i}\frac{d f(t)}{dt}\psi(x) = -\frac{\hbar^2}{2m}f(t)\frac{d^2\psi(x)}{dx^2} + V(x)f(t)\psi(x).$$

Nótese que en esta ecuación se han utilizado derivadas ordinarias y no parciales debido a que cada una de las nuevas funciones depende de una variable

solamente. Al dividir por $f(t)\psi(x)$ se obtiene una ecuación que iguala dos funciones de variables diferentes pues en general la derivada de una función es otra función que depende de las mismas variables que la función original. En este caso, la única manera de que la igualdad se cumpla es que cada miembro de la ecuación sea igual a una constante, E:

$$-\frac{\hbar}{i}\frac{1}{f(t)}\frac{d\ f(t)}{dt} = -\frac{\hbar^2}{2m}\frac{1}{\psi(x)}\frac{d^2\psi(x)}{dx^2} + V(x) = E.$$
 (14)

Se postula que E es la energía de la partícula. A partir de (14), se obtienen dos ecuaciones diferenciales ordinarias. La primera de ellas es

$$-\frac{\hbar}{i}\frac{df(t)}{dt} + Ef(t) = 0.$$
 (15)

Se trata de una ecuación diferencial de primer orden con coeficientes constantes con solución de la forma

$$f(t) = e^{rt}, (16)$$

donde r es una constante. Al sustituir (16) en (15) se obtiene

$$-\frac{\hbar}{i}re^{rt} + Ee^{rt} = 0.$$

Dado que e^{rt} es siempre diferente de cero, entonces es posible dividir la ecuación anterior entre esta cantidad y despejar r:

$$-\frac{\hbar}{i}r + E = 0 \qquad r = -\frac{Ei}{\hbar}.$$

Al sustituir r en (16) se llega a

$$f(t) = e^{-Eit/\hbar} . (17)$$

La segunda ecuación diferencial ordinaria que se obtiene a partir de (14) es una de segundo orden:

$$-\frac{\hbar^2}{2m}\frac{d^2\psi(x)}{dx^2} + V(x)\psi(x) = E\psi(x).$$
 (18)

Esta es la ecuación de Schrödinger independiente del tiempo, cuya solución, $\psi(x)$, depende de la elección de V(x) y de las condiciones a la frontera del problema. Esta ecuación es un postulado de la teoría.

Al sustituir (17) en (13), la solución de (12) es de la forma

$$\Psi(x,t) = e^{-Eit/\hbar}\psi(x). \tag{19}$$

Nótese que en este caso

$$|\Psi(x,t)|^2 = \Psi(x,t)^\star \Psi(x,t) = \left[e^{+Eit/\hbar} \psi(x)^\star \right] \left[e^{-Eit/\hbar} \psi(x) \right] = \psi(x)^\star \psi(x) \ .$$

Es decir

$$|\Psi(x,t)|^2 = |\psi(x)|^2,$$
 (20)

la función de distribución de probabilidades es independiente del tiempo. Por esta razón, a las soluciones de la forma (19) se les llama **estados estaciona-**rios. Muchos problemas de interés químico pueden ser descritos en términos de funciones de onda estacionarias.

Una vez que se define V(x), la ecuación de Schrödinger independiente del tiempo, (18), involucra dos cantidades desconocidas: $\psi(x)$ y E, las cuales pueden conocerse una vez que se resuelve esta ecuación diferencial. Para hacerlo, es necesario especificar las condiciones a la frontera del problema, mismas que pueden conducir, de manera natural, a la cuantización de E sin necesidad de asumirla a priori.

También es necesario enfatizar que la ecuación (18) no puede ser demostrada u obtenida a partir de la ecuación de una onda clásica; se trata de un postulado de la teoría cuántica para describir una onda material.

3. Operadores

En esta sección se presentan algunos de los fundamentos matemáticos necesarios para introducir el lenguaje de la mecánica cuántica. Una breve introducción de los antecedentes necesarios sobre álgebra lineal se encuentra en el documento *Apuntes de álgebra lineal* disponible en la caja del Edificio B de la Facultad de Química, UNAM.

Se analizan algunas propiedades de los operadores lineales (también conocidos como aplicaciones o transformaciones lineales) relevantes en la discusión los postulados de la mecánica cuántica. Además, se introduce la notación que frecuentemente se usa en los libros de texto de química cuántica.

3.1. Definiciones

En mecánica cuántica, a cualquier cantidad física (energía, momento lineal, momento dipolar, etc) se le asigna un operador.

Definición 1 (Operador) Es una regla de asociación entre elementos de dos espacios vectoriales.

Ejemplos:

1. $y = f(x) = x^2 + 2$. La regla f asocia a $a \in \mathcal{R}$ el elemento $a^2 + 2 \in \mathcal{R}$.

- 2. $\nabla^2 = \partial^2/\partial x^2 + \partial^2/\partial y^2 + \partial^2/\partial z^2$. Este operador le asocia a una función escalar en tres variables con primeras derivadas definidas, otra función de las mismas variables. Por ejemplo, a $g(x,z,y) = e^{-x} + \sin y + z^3$ le asocia la función $e^{-x} \sin y + 6z$.
- 3. $\hat{\mathcal{L}}^2 = -d^2/dx^2 + x^2$. La acción de este operador sobre la función $f(x) = e^{-x^2/2}$ conduce a

$$\hat{\mathcal{L}}^2 f(x) = e^{-x^2/2}$$
.

Por otro lado, por la definición de $\hat{\mathcal{L}}^2$, la igualdad anterior es una ecuación diferencial de segundo orden con solución particular f(x). Este ejemplo ilustra cómo una ecuación diferencial puede expresarse como una ecuación de operadores. En particular, la ecuación de Schrödinger puede ser expresada como una ecuación de este tipo.

Es posible definir la **suma** y la **diferencia** de los operadores \hat{A} y \hat{B} :

$$(\hat{\mathcal{A}} + \hat{\mathcal{B}}) f = \hat{\mathcal{A}} f + \hat{\mathcal{B}} f \tag{21}$$

$$(\hat{\mathcal{A}} - \hat{\mathcal{B}}) f = \hat{\mathcal{A}} f - \hat{\mathcal{B}} f \tag{22}$$

La aplicación sucesiva de operadores se llama **producto** (composición) de operadores:

$$\left(\hat{\mathcal{A}}\hat{\mathcal{B}}\right)f \equiv \hat{\mathcal{A}}\left(\hat{\mathcal{B}}f\right) \tag{23}$$

Nótese que los operadores actúan sobre f de derecha a izquierda. Cuando se hace el producto de un operador consigo mismo, se utiliza la notación $\hat{\mathcal{A}}^2 \equiv \hat{\mathcal{A}}\hat{\mathcal{A}}$.

Definición 2 (Operador lineal) \hat{A} es lineal si y sólo si, $\forall k_1, k_2 \in C$, se cumple

$$\hat{\mathcal{A}}(k_1 f_1 + k_2 f_2) = k_1 \hat{\mathcal{A}} f_1 + k_2 \hat{\mathcal{A}} f_2.$$
 (24)

Los operadores de la mecánica cuántica son lineales.

Ejemplos:

1. El operador derivada es un operador lineal pues, por las propiedades de la derivada, se cumple que

$$\frac{d}{dx}\left[k_1f(x) + k_2g(x)\right] = k_1\frac{df}{dx} + k_2\frac{dg}{dx}.$$

2. El operador segunda derivada es resultado del producto de dos operadores:

 $\frac{d^2}{dx^2} \equiv \frac{d}{dx} \left(\frac{d}{dx} \right)$

3. El operador diferencial de orden n se define en términos de la suma y producto de operadores:

$$\hat{\mathcal{L}}_n = a_n(x) \frac{d^n}{dx^n} + a_{n-1}(x) \frac{d^{n-1}}{dx^{n-1}} + \dots + a_1(x) \frac{d}{dx} + a_o(x)$$

Además, es posible probar que se trata de un operador lineal. Cualquier ecuación diferencial lineal de orden n puede escribirse en términos de operadores.

Ejercicios:

- 1. Demuestra que si $\hat{\mathcal{A}}$ y $\hat{\mathcal{B}}$ son operadores lineales, $\hat{\mathcal{A}}\hat{\mathcal{B}}$ también lo es.
- 2. Sean $\hat{\mathcal{A}} = d/dx$ y $\hat{\mathcal{B}} = 2x d/dx$.
 - a) Determina si \hat{A} y \hat{B} son lineales.
 - b) Calcula $\hat{\mathcal{A}}\hat{\mathcal{B}}(x^3-x)$.
 - c) Encuentra la expresión para $\left(\hat{\mathcal{A}}+\hat{\mathcal{B}}\right)\left(\hat{\mathcal{A}}-\hat{\mathcal{B}}\right)$

En general, $\hat{\mathcal{A}}\hat{\mathcal{B}} \neq \hat{\mathcal{B}}\hat{\mathcal{A}}$, es decir, $\hat{\mathcal{A}}$ y $\hat{\mathcal{B}}$ no necesariamente conmutan.

Definición 3 (Conmutador de \hat{A} y \hat{B}) Se define como

$$\left[\hat{\mathcal{A}},\hat{\mathcal{B}}\right] = \hat{\mathcal{A}}\hat{\mathcal{B}} - \hat{\mathcal{B}}\hat{\mathcal{A}}. \tag{25}$$

Cuando $\left[\hat{\mathcal{A}},\hat{\mathcal{B}}\right]=\hat{0}$ significa que los operadores $\hat{\mathcal{A}}$ y $\hat{\mathcal{B}}$ conmutan; en caso contrario, estos no conmutan.

Ejercicios:

- 1. Determina si $\hat{A} = d/dx$ y $\hat{B} = 2xd/dx$ conmutan.
- 2. ¿Bajo qué condiciones se cumple la igualdad

$$\left(\hat{\mathcal{A}} + \hat{\mathcal{B}}\right)^2 = \hat{\mathcal{A}}^2 + 2\hat{\mathcal{A}}\hat{\mathcal{B}} + \hat{\mathcal{B}}^2?$$

Algunas propiedades de los conmutadores:

$$\left[\hat{\mathcal{A}}, \hat{\mathcal{B}} + \hat{\mathcal{C}}\right] = \left[\hat{\mathcal{A}}, \hat{\mathcal{B}}\right] + \left[\hat{\mathcal{A}}, \hat{\mathcal{C}}\right] \tag{26}$$

$$\left[k\hat{\mathcal{A}},\hat{\mathcal{B}}\right] = \left[\hat{\mathcal{A}},k\hat{\mathcal{B}}\right] = k\left[\hat{\mathcal{A}},\hat{\mathcal{B}}\right] \tag{27}$$

$$\begin{bmatrix} \hat{A}, \hat{B} + \hat{C} \end{bmatrix} = \begin{bmatrix} \hat{A}, \hat{B} \end{bmatrix} + \begin{bmatrix} \hat{A}, \hat{C} \end{bmatrix}$$

$$\begin{bmatrix} k\hat{A}, \hat{B} \end{bmatrix} = \begin{bmatrix} \hat{A}, k\hat{B} \end{bmatrix} = k \begin{bmatrix} \hat{A}, \hat{B} \end{bmatrix}$$

$$\begin{bmatrix} \hat{A}, \hat{B}\hat{C} \end{bmatrix} = \begin{bmatrix} \hat{A}, \hat{B} \end{bmatrix} \hat{C} + \hat{B} \begin{bmatrix} \hat{A}, \hat{C} \end{bmatrix}$$
(26)
$$(27)$$

Ejercicios:

1. Demuestra la propiedad (28).

La ecuación de Schrödinger independiente del tiempo, (18), puede expresarse como una ecuación que involucra operadores. Para ello, es conveniente reescribirla como

$$\left[-\frac{\hbar^2}{2m} \frac{d^2}{dx^2} + V(x) \right] \psi(x) = E\psi(x).$$

El operador entre corchetes,

$$\hat{\mathcal{H}} = -\frac{\hbar^2}{2m} \frac{d^2}{dx^2} + V(x) \,, \tag{29}$$

es el operador Hamiltoniano para una partícula en una dimensión. En términos de este operador, (18) se escribe

$$\hat{\mathcal{H}}\psi(x) = E\psi(x). \tag{30}$$

Cuando la partícula se mueve en el espacio tridimensional, la ecuación de Schrödinger independiente del tiempo correspondiente se expresa como en (30) pero en este caso

$$\hat{\mathcal{H}} = -\frac{\hbar^2}{2m} \nabla^2 + V(x, y, z) \tag{31}$$

3.2. El problema de valores propios

La ecuación (30) es de la forma

$$\hat{\mathcal{A}}\phi(x) = a\phi(x)\,,\tag{32}$$

y expresa la situación donde, como resultado de la aplicación del operador \hat{A} a la función $\phi(x)$, se obtiene un múltiplo de la función. En mecánica cuántica, frecuentemente se desea resolver el siguiente problema:

Definición 4 (Problema de valores propios) Dado el operador \hat{A} , encontrar $\phi(x)$ y la constante a que satisfagan la ecuación de valores propios, (32). La función $\phi(x)$ se llama la función propia de \hat{A} y la constante a el valor propio de $\phi(x)$.

En algunos textos se utiliza también la siguiente terminología para referirse a las cantidades involucradas en el problema de valores propios: a una función propia se le llama función característica o eigenfunción, y a un valor propio se le llama valor característico o eigenvalor.

Ejemplo:

1. Determina si $f(r) = e^{-r}$ es función propia del operador

$$\hat{\mathcal{O}} = -\frac{1}{2r^2} \frac{d}{dr} \left(r^2 \frac{d}{dr} \right) - \frac{1}{r} \,.$$

Si es así, encuentra el valor propio correspondiente.

Al aplicar $\hat{\mathcal{O}}$ sobre f(r):

$$\hat{\mathcal{O}}e^{-r} = -\frac{1}{2r^2} \frac{d}{dr} \left(r^2 \frac{d e^{-r}}{dr} \right) - \frac{e^{-r}}{r} = -\frac{1}{2r^2} \frac{d}{dr} \left(-r^2 e^{-r} \right) - \frac{e^{-r}}{r} \\
= -\frac{re^{-r} \left(-2 + r \right)}{2r^2} - \frac{e^{-r}}{r} = -\frac{1}{2} e^{-r}$$

Por lo tanto, $\hat{\mathcal{O}}f(r) = -\frac{1}{2}f(r)$. Se concluye que f(r) es función propia de $\hat{\mathcal{O}}$ con valor propio $-\frac{1}{2}$. Este operador y la función f(r) se relacionan con el átomo de hidrógeno.

Ejercicios:

Determina cuál de las siguientes es función propia del operador indicado y encuentra el valor propio correspondiente.

- 1. $\phi(x) = A\cos\alpha x + B\sin\alpha x$, donde A, B, α son constantes y $\hat{A} = d^2/dx^2$
- 2. $g(x) = \operatorname{sen} \kappa x \operatorname{sen} \lambda x \operatorname{sen} \mu x$, donde κ, λ, μ son constantes y $\hat{\mathcal{B}} = \nabla^2$.
- 3. $h(x) = e^{-\beta x^2/2}$, donde $\beta > 0$, y

$$\hat{\mathcal{C}} = -\frac{1}{2} \frac{d^2}{dx^2} + \frac{\beta^2}{2} x^2 \,.$$

A un operador le corresponde un conjunto de funciones propias $\{\phi_i\}$ con valores propios $\{a_i\}$. Por simetría, existe la posibilidad de que a algunas de estas funciones propias les corresponda el mismo valor propio, en cuyo caso se dice que se trata de funciones propias **degeneradas**.

Teorema 1 Una combinación lineal de funciones propias degeneradas con valor propio a tiene el mismo valor propio a.

Demostración:

Sea $\{\varphi_i, i=1,\ldots,m\}$ el subconjunto de funciones propias degeneradas del operador $\hat{\mathcal{A}}$ con valor propio a:

$$\hat{\mathcal{A}}\varphi_i = a\varphi_i \,.$$

Sea además $f = \sum_{i=1}^{m} k_{i} \varphi_{i}$ una combinación lineal de ese conjunto. Al aplicar \hat{A} a f se obtiene:

$$\hat{\mathcal{A}}f = \hat{\mathcal{A}}\left(\sum_{i=1}^{m} k_{i}\varphi_{i}\right).$$

Además, como \hat{A} es un operador lineal:

$$\hat{\mathcal{A}}f = \sum_{i=1}^{m} k_i \hat{\mathcal{A}}\varphi_i = \sum_{i=1}^{m} k_i a\varphi_i.$$

En la última igualdad se utilizó la ecuación de valores propios para el conjunto de las funciones $\{\varphi_i\}$. El siguiente paso consiste en factorizar a en la última expresión e identificar a la función f:

$$\hat{\mathcal{A}}f = a\sum_{i=1}^{m} k_{i}\varphi_{i} = af.$$

Por lo tanto, la combinación lineal de funciones propias degeneradas del operador \hat{A} también es función propia de éste.

3.3. Algunos operadores de la mecánica cuántica

En mecánica cuántica, a una propiedad física A se le asocia un operador \hat{A} . Por ejemplo, en el caso del problema de valores propios expresado en (30), \hat{H} es el operador asociado a la energía. En esa ecuación, $\psi(x)$ es una función propia de \hat{H} con valor propio E. Algunas mediciones experimentales producen valores propios discretos para ciertas propiedades. Desde el punto de vista del problema de valores propios, la situación de que se obtengan valores propios discretos está determinada por las condiciones a la frontera del problema. Es importante señalar que son las condiciones a la frontera y no la ecuación de Schrödinger las que determinan si los valores propios serán continuos o discretos; en mecánica cuántica, la posibilidad de obtener la cuantización de alguna propiedad de un sistema microscópico no se asume a priori sino que surge de manera natural en la teoría.

El operador Hamiltoniano (29) es de la forma

$$\hat{\mathcal{H}} = \hat{\mathcal{T}}_x + \hat{\mathcal{V}} \tag{33}$$

donde $\hat{\mathcal{T}}_x$ y $\hat{\mathcal{V}}$ son los operadores de energía cinética y potencial, respectivamente. El subíndice en el primero de ellos enfatiza que se trata de un problema unidimensional y, de acuerdo con la ecuación de Schrödinger , (18), se define como

$$\hat{\mathcal{T}}_x = -\frac{\hbar^2}{2m} \frac{d^2}{dx^2}.$$
 (34)

La forma del operador de energía potencial depende de las interacciones presentes en el problema físico en cuestión.

Clásicamente, la energía cinética de la partícula puede escribirse en términos del momento lineal:

$$E_c = \frac{mv^2}{2} = \frac{m^2v^2}{2m} = \frac{(mv)^2}{2m} = \frac{p^2}{2m}$$

Por lo tanto,

$$p^2 = 2m E_c.$$

En mecánica cuántica, se define el operador del cuadrado del momento lineal como $\hat{p}_x^2 = 2m\,\hat{\mathcal{T}}_x$, donde el subíndice x se refiere al problema unidimensional. Al usar la definición (34), se obtiene

$$\hat{p}_x^2 = 2m\hat{\mathcal{T}}_x = 2m\left(-\frac{\hbar^2}{2m}\frac{d^2}{dx^2}\right).$$

Es decir,

$$\hat{p}_x^2 = -\hbar^2 \frac{d^2}{dx^2} \,. \tag{35}$$

Además, $\hat{p}_x^2 \equiv \hat{p}_x \hat{p}_x$ y, por consistencia con (35), es posible definir

$$\hat{p}_x = -i\hbar \frac{d}{dx} \,, \tag{36}$$

aunque son posibles otras definiciones de este operador que también observan esta consistencia (véase Levine y Robinett).

Ejercicio:

1. Verifica que $f(x) = e^{ikx}$ es función propia de \hat{p}_x con valor propio $\hbar k$.

3.4. Valores esperados

A continuación se discute la manera de obtener el valor esperado o valor promedio de una propiedad A a la que corresponde el operador lineal \hat{A} .

De acuerdo con la interpretación estadística de la función de onda, $|\Psi(x,t)|^2$ representa una función de distribución de probabilidades, tal como se ilustró en el cálculo del promedio de la posición, (10). Desde el punto de vista de los operadores, en una dimensión a la coordenada x se le asocia el operador posición, \hat{x} . Por su definición, la acción de este operador sobre una función implica multiplicarla por el valor de x. Se dice que \hat{x} es un operador multiplicativo. Como tal, permite reescribir (10) de la siguiente manera:

$$\langle x \rangle = \int_a^b x |\Psi(x,t)|^2 dx = \int_a^b x \Psi^*(x) \Psi(x,t) dx.$$

Al intercambiar el orden de los factores en el argumento de la integral anterior, se obtiene

$$\langle x \rangle = \int_{a}^{b} \Psi^{\star}(x, t) \hat{x} \Psi(x, t) dx.$$
 (37)

En esta expresión, el operador \hat{x} actúa sobre $\Psi(x,t)$ y se obtiene $x\Psi(x,t)$.

En el caso de otros operadores que no son multiplicativos tales como el de energía cinética, (34) y de momento lineal, (36), no es posible utilizar una expresión similar a (10) para calcular el promedio correspondiente. Por ejemplo, no es lo mismo $f(x)\hat{p}_x$ que $\hat{p}_xf(x)$ pues en el primer caso se trata de un operador mientras que el segundo expresa la acción del operador \hat{p}_x sobre la función f(x). En mecánica cuántica se postula que el valor esperado de cualquier operador que represente una propiedad física se obtiene de la siguiente manera:

$$\langle A \rangle = \int \Psi^* \hat{\mathcal{A}} \Psi \, d\tau \,. \tag{38}$$

Por ejemplo, en el caso de una dimensión, el valor esperado es:

$$\langle A \rangle = \int_a^b \Psi^*(x,t) \hat{\mathcal{A}} \Psi(x,t) dx.$$

Además, debido a que $|\Psi(x,t)|^2$ es una función de distribución de probabilidad, se debe cumplir que

$$\int_{a}^{b} |\Psi(x,t)|^{2} dx = 1, \qquad (39)$$

es decir, existe la certeza estadística de que la partícula se encuentre en algún lugar en el intervalo de definición del problema. Cuando $\Psi(x,t)$ satisface esta condición, se dice que se trata de una función de onda **normalizada**. Puede ser que alguna función de onda $\phi(x,t)$ no esté normalizada,

$$\int_{a}^{b} |\phi(x,t)|^{2} dx = \alpha, \quad \text{tal que} \quad \alpha \neq 0,$$
(40)

y que sea solución de la ecuación de Schrödinger. Sin embargo, $|\phi(x,t)|^2$ no representa una función de distribución de probabilidades y el valor esperado de una propiedad A se obtiene mediante

$$\langle A \rangle = \frac{\int_a^b \phi^*(x,t) \hat{\mathcal{A}}\phi(x,t) \, dx}{\int_a^b |\phi(x,t)|^2 dx} \,. \tag{41}$$

Se puede observar que (41) se reduce a (38) cuando $\phi(x,t)$ satisface (39). En el caso unidimensional, el dominio de integración usualmente incluye a todos los números reales y, desde el punto de vista matemático, la integral que aparece en (40) es una integral impropia.² Cuando esta integral existe, es decir, cuando $\exists \alpha \in \Re$, se dice que la función es **cuadrático integrable**.

Teorema 2 Sea $\phi(x,t)$ solución del problema de valores propios

$$\hat{\mathcal{A}}\phi(x,t) = a\phi(x,t)\,,$$

donde \hat{A} es un operador lineal. Sea, además, $k \neq 0$. Entonces, la función

$$\phi'(x,t) = k \, \phi(x,t)$$

también es solución del problema de valores propios y tiene el valor propio a.

$$\int_{-\infty}^{\infty} f(x)dx = \lim_{t \to \infty} \int_{-t}^{t} f(x)dx.$$

Se trata de un límite que puede o no existir. En este documento, cuando no cause confusión se simplificará la evaluación del límite.

²Por ejemplo, la integral impropia de f(x) en el intervalo $x \in (-\infty, \infty)$ es

Demostración:

Dado que

$$\phi(x,t) = \frac{\phi'(x,t)}{k},$$

al sustituir en la ecuación de valores propios se obtiene

$$\hat{\mathcal{A}}\left[\frac{\phi'(x,t)}{k}\right] = a\left[\frac{\phi'(x,t)}{k}\right].$$

Además, como $\hat{\mathcal{A}}$ es lineal,

$$\frac{\hat{\mathcal{A}}\phi'(x,t)}{k} = \frac{a\phi'(x,t)}{k}.$$

Al multiplicar por k la igualdad anterior, se llega a

$$\hat{\mathcal{A}}\phi'(x,t) = a\phi'(x,t)$$
.

Por lo tanto, $\phi'(x,t) = k\phi(x,t)$ también es solución del problema de valores propios y tiene el valor propio a.

Toda función de onda $\phi(x,t)$ cuadrático integrable puede ser normalizada. Basta con multiplicarla por un escalar N y exigir la satisfacción de (39). Sea

$$\Psi(x,t) = N\phi(x,t). \tag{42}$$

Debido al teorema 2, si $\phi(x,t)$ es solución de la ecuación de Schrödinger, $\Psi(x,t)$ también lo será.

La constante N es tal que

$$\int_a^b |\Psi(x,t)|^2 dx = \int_a^b |N^2 \phi(x,t)|^2 dx = N^2 \int_a^b |\phi(x,t)|^2 dx = N^2 \alpha = 1.$$

Por lo tanto,

$$N = \sqrt{\frac{1}{\int_a^b |\phi(x,t)|^2 dx}} = \sqrt{\frac{1}{\alpha}}.$$
 (43)

Ejercicios:

Normaliza las siguientes funciones de onda.

- 1. $\Psi(x) = N \operatorname{sen} x$, donde $x \in [0, 1]$
- 2. $\Psi(r,\theta,\phi)=Ne^{-ar^2}$, donde a>0 y $r\in[0,\infty)$, $\theta\in[0,\pi]$ y $\phi\in[0,2\pi]$ son las coordenadas esféricas. Recuerda que en este sistema de coordenadas el elemento diferencial de volumen es $d\tau=r^2\sin\theta dr d\theta d\phi$.

4. Operadores Hermitianos

4.1. Definiciones y teoremas

Sea \hat{A} un operador lineal que representa a la propiedad física A. De acuerdo con (38), el valor promedio de esta propiedad es

$$\langle A \rangle = \int \Psi^* \hat{\mathcal{A}} \Psi d\tau \equiv \int \Psi^* \left[\hat{\mathcal{A}} \Psi \right] d\tau$$

Dado que $\langle A \rangle$ debe ser un número real, se debe cumplir que

$$\langle A \rangle = \langle A \rangle^*$$
.

Es decir,

$$\int \Psi^* \hat{\mathcal{A}} \Psi d\tau = \left[\int \Psi^* \hat{\mathcal{A}} \Psi d\tau \right]^*.$$

En este punto es conveniente recordar que la integral definida es el límite de una suma de Riemann y que, en este caso, el elemento $d\tau$ es un número real. Además, $\forall z_1, z_2 \in C$ se cumple que $(z_1 + z_2)^* = z_1^* + z_2^*$ y que $(z_1^*)^* = z_1$. Por estas razones, la igualdad anterior puede expresarse como sigue:

$$\int \Psi^* \hat{\mathcal{A}} \Psi d\tau = \int \Psi \left(\hat{\mathcal{A}} \Psi \right)^* d\tau . \tag{44}$$

Un operador que satisface (44) se llama operador Hermitiano.

Ejemplo:

1. El operador de momento lineal, \hat{p}_x , es Hermitiano.

Demostración:

Sea $\psi(x)$ una función definida sobre $x \in (-\infty, \infty)$ con primeras derivadas continuas tal que $\int_{-\infty}^{\infty} |\psi(x)|^2 dx$ existe, es decir, $\psi(x)$ es cuadrático integrable. Además, $\psi(x)$ satisface las condiciones a la frontera:

$$\psi(-\infty) = \psi(\infty) = 0. \tag{45}$$

En este caso, el valor promedio de \hat{p}_x es

$$\langle \hat{p}_x \rangle = \int_{-\infty}^{\infty} \psi^*(x) \left[-i\hbar \frac{d\psi(x)}{dx} \right] dx.$$

La integral anterior puede evaluarse mediante el método de integración por partes. Para esto, es conveniente realizar los siguientes cambios de variable:

$$u = \psi^*(x)$$
 , $du = \frac{d\psi^*(x)}{dx}dx$
 $dv = \frac{d\psi(x)}{dx}dx$, $v = \psi(x)$

Por lo tanto,

$$\int_{-\infty}^{\infty} \psi^{\star}(x) \left[-i\hbar \frac{d\psi(x)}{dx} \right] dx = -i\hbar \left\{ \psi^{\star}(x) \psi(x) \Big|_{\infty}^{\infty} - \int_{-\infty}^{\infty} \psi(x) \left[\frac{d\psi^{\star}(x)}{dx} \right] dx \right\}.$$

Por las condiciones a la frontera, (45), la integral anterior se reduce a

$$\int_{-\infty}^{\infty} \psi^{\star}(x) \left[-i\hbar \frac{d\psi(x)}{dx} \right] dx = i\hbar \left\{ \int_{-\infty}^{\infty} \psi(x) \left[\frac{d\psi^{\star}(x)}{dx} \right] dx \right\} = \left\{ \int_{-\infty}^{\infty} \psi(x) \left[i\hbar \frac{d\psi^{\star}(x)}{dx} \right] dx \right\}.$$

Y como $(i\hbar)^* = -i\hbar$:

$$\int_{-\infty}^{\infty} \psi^{\star}(x) \left[-i\hbar \frac{d\psi(x)}{dx} \right] dx = \int_{-\infty}^{\infty} \psi(x) \left[-i\hbar \frac{d\psi(x)}{dx} \right]^{\star} dx,.$$

Es decir,

$$\int_{-\infty}^{\infty} \psi^{\star} \hat{p}_x \psi(x) dx = \int_{-\infty}^{\infty} \psi(x) \left[\hat{p}_x \psi(x) \right]^{\star} dx.$$
 (46)

De acuerdo con (44), este resultado indica que el operador \hat{p}_x es Hermitiano.

La definición de operador Hermitiano dada en (44) es un caso particular de la expresión más general que define a este tipo de operadores y que se enuncia a continuación. **Definición 5 (Operador Hermitiano)** Sea \hat{A} un operador lineal. \hat{A} es Hermitiano si satisface:

$$\int f^* \hat{\mathcal{A}} g d\tau = \int g \left(\hat{\mathcal{A}} f \right)^* d\tau \tag{47}$$

La definición $\bf 5$ es utilizada frecuentemente en las aplicaciones. Un operador Hermitiano también es llamado **operador autoadjunto**. En mecánica cuántica, un operador que representa a la propiedad física A además de ser lineal debe ser Hermitiano. Los operadores Hermitianos satisfacen los siguientes teoremas.

Sean $\{\phi_i\}$ y $\{a_i\}$ funciones y valores propios del operador $\hat{\mathcal{A}}$, es decir, que satisfagan la ecuación (32), la cual se incluye aquí nuevamente,

$$\hat{\mathcal{A}}\,\phi_i = a_i\phi_i\,. \tag{32}$$

Teorema 3 Los valores propios de un operador Hermitiano son números reales.

Demostración:

Por la definición 5:

$$\int \phi_i^{\star} \hat{\mathcal{A}} \phi_i \, d\tau = \int \phi_i \left(\hat{\mathcal{A}} \phi_i \right)^{\star} \, d\tau = \left[\int \phi_i^{\star} \hat{\mathcal{A}} \phi_i \, d\tau \right]^{\star}$$

Y debido a (32)

$$\int \phi_i^* a_i \phi_i \, d\tau = \left[\int \phi_i^* a_i \phi_i \, d\tau \right]^*$$

$$a_i \int \phi_i^* \phi_i \, d\tau = \left[a_i \int \phi_i^* \phi_i \, d\tau \right]^*$$

$$a_i \int \phi_i^* \phi_i \, d\tau = a_i^* \int \phi_i \phi_i^* \, d\tau$$

$$a_i = a_i^* \tag{48}$$

23

Para establecer el teorema 4 es necesario introducir la siguiente definición.

Definición 6 (Funciones ortogonales) Dos funciones complejas f y g son ortogonales si y sólo si

$$\int f^* g \, d\tau = \int g^* f \, d\tau = 0. \tag{49}$$

Además, si f y g están normalizadas, se dice que las funciones son **ortonormales**.

Las funciones propias de un operador Hermitiano son elementos de un espacio vectorial. La integral entre dos funciones complejas, $\int f^*g\,d\tau$, satisface las propiedades que debe cumplir un producto escalar.³ El análogo de dos funciones ortonormales con vectores en el espacio vectorial \Re^3 son dos vectores unitarios perpendiculares.

Ejemplo:

1. Determina si las funciones $f(x) = \operatorname{sen} x$ y $g(x) = \cos x$ son ortogonales en el intervalo $x \in [0, \pi]$.

Se debe evaluar la integral $\int_0^{\pi} f(x)g(x)dx$ pues, por tratarse de funciones reales, $f^*(x) = f(x)$:

$$\underbrace{\int_0^{\pi} \operatorname{sen} x \cos x \, dx}_{\text{Cambio de variable:}} = \int_0^0 u du = \frac{u^2}{2} \Big|_0^0 = 0.$$

Geométricamente, el área bajo la curva de la función sen $x \cos x$, el argumento de la integral, se anula en el intervalo $x \in [0, \pi]$.

(4)
$$\langle f, g \rangle \ge 0, \langle f, f \rangle = 0 \leftrightarrow f = \mathbf{0}.$$

En el caso del espacio de funciones, una posible definición de producto escalar es $\langle f, g \rangle \equiv \int f^* g \, d\tau$, la cual satisface las propiedades anteriores.

³Un producto escalar asocia a dos funciones complejas un escalar que se denota como $\langle f, g \rangle$. Sean f, g y h funciones complejas y $k \in C$. El producto escalar satisface las siguientes propiedades:

⁽¹⁾ $\langle f, g \rangle = \langle g, f \rangle^*$;

⁽²⁾ $\langle f + g, h \rangle = \langle f, h \rangle + \langle g, h \rangle$;

⁽³⁾ $\langle kf, g \rangle = k \langle f, g \rangle = \langle f, kg \rangle$; y

Teorema 4 Las funciones propias de un operador Hermitiano son o pueden escogerse ortogonales.

Demostración:

Al sustituir ϕ_i y ϕ_j en (47), se obtiene

$$\int \phi_i^* \hat{\mathcal{A}} \phi_j \, d\tau = \int \phi_j \left(\hat{\mathcal{A}} \phi_i \right)^* \, d\tau$$

Al usar (32) en ambos miembros de la igualdad anterior, se llega a

$$\int \phi_i^{\star} a_j \phi_j d\tau = \int \phi_j (a_i \phi_i)^{\star} d\tau ,$$

de donde

$$a_j \int \phi_i^* \phi_j d\tau = a_i^* \int \phi_j \phi_i^* d\tau.$$

Al sustituir (48) en esta igualdad:

$$[a_i - a_j] \int \phi_i^* \phi_j \, d\tau = 0. \tag{50}$$

Se tienen las siguientes dos situaciones:

caso 1 $a_i \neq a_j$ (ausencia de degeneración).

La ecuación (50) se reduce a

$$\int \phi_i^{\star} \phi_j \, d\tau = 0 \,. \tag{51}$$

Es decir, las funciones propias de \hat{A} son ortogonales.

caso 2 $a_i = a_j$ (degeneración).

La integral $\int \phi_i^* \phi_j d\tau$ no necesariamente debe ser cero para satisfacer (50) pero aun así ϕ_i y ϕ_j pueden escogerse ortogonales, (51). Es posible utilizar un procedimiento como la ortogonalización de Gram–Schmidt, descrito brevemente en el Apéndice que se encuentra al final de este documento, para obtener un funciones propias ortogonales a partir de un conjunto no ortogonal.

Por lo anterior, el conjunto de funciones propias $\{\phi_i\} \equiv \{\phi_1, \phi_2, \ldots\}$ de \hat{A} es ortogonal; es decir, las funciones que lo forman son ortogonales entre sí. Además, estas funciones pueden escogerse normalizadas. Estas dos condiciones se pueden expresar como

$$\int \phi_i^* \phi_j d\tau = \int \phi_i^* \phi_j d\tau = \delta_{ij} \tag{52}$$

donde

$$\delta_{ij} = \begin{cases} 1 : i = j \\ 0 : 1 \neq j \end{cases}$$
 (53)

es la delta de Kronecker.

Conjunto completo. Las funciones propias de un operador Hermitiano forman un conjunto completo.

Esto significa que cualquier función f bien portada puede expresarse como combinación lineal de las funciones propias de \hat{A} ,

$$f = \sum_{i=0}^{\infty} k_i \, \phi_i \,. \tag{54}$$

Para encontrar al conjunto de coeficientes de esta expansión, $\{k_i\}$, se multiplican ambos lados de la igualdad por alguna de las funciones propias, por ejemplo ϕ_j , y se lleva a cabo la integración:

$$\int \phi_j^* f d\tau = \sum_{i=0}^{\infty} k_i \int \phi_j^* \phi_i d\tau.$$
 (55)

Además, las funciones propias de \hat{A} son ortogonales. Por lo tanto, al sustituir (52) en (55):

$$\int \phi_j^* f d\tau = \sum_{i=0}^{\infty} k_i \, \delta_{ij} \, .$$

De la suma en el miembro derecho de la ecuación, sólo el término donde i=j será diferente de cero:

$$k_j = \int \phi_j^{\star}(x) f(x) dx. \qquad (56)$$

Desde el punto de vista de la definición del producto escalar entre dos funciones complejas, k_j en (56) puede interpretarse como la proyección de f sobre ϕ_j . Tal es el caso, por ejemplo, de la expansión de una función periodica en series de Fourier.

Teorema 5 Si dos operadores lineales Hermitianos conmutan, entonces es posible seleccionar un conjunto completo de funciones propias común.

Demostración:

Sea \hat{A} un operador lineal Hermitiano con funciones propias $\{\phi_i\}$ y valores propios $\{a_i\}$:

$$\hat{\mathcal{A}}\phi_i = a_i\phi_i .$$

Al aplicar el operador lineal Hermitiano $\hat{\mathcal{B}}$ en ambos lados de esta igualdad, se obtiene

$$\hat{\mathcal{B}}\hat{\mathcal{A}}\phi_i = \hat{\mathcal{B}} [a_i\phi_i]
= a_i [\hat{\mathcal{B}}\phi_i].$$

Dado que $\hat{\mathcal{A}}$ y $\hat{\mathcal{B}}$ conmutan, entonces $\hat{\mathcal{B}}\hat{\mathcal{A}}\phi_i = \hat{\mathcal{A}}\left[\hat{\mathcal{B}}\phi_i\right]$ y por lo tanto:

$$\hat{\mathcal{A}} \left[\hat{\mathcal{B}} \phi_i \right] = a_i \left[\hat{\mathcal{B}} \phi_i \right] .$$

Esto significa que $\hat{\mathcal{B}}\phi_i$ también es función propia del operador $\hat{\mathcal{A}}$. Además, debido al teorema 2, las funciones $\hat{\mathcal{B}}\phi_i$ y ϕ_i se relacionan mediante una constante k_i :

$$\hat{\mathcal{B}}\phi_i = k_i \phi_i$$

Por lo tanto, además de que ϕ_i es función propia de \hat{A} , este resultado indica que también lo es de \hat{B} .

En el caso de funciones degeneradas, $\{\phi_k|k=1,\ldots,n\}$ con valor propio a_i , $\hat{\mathcal{B}}\phi_i$ se expresa como la combinación lineal

$$\hat{\mathcal{B}}\phi_i = \sum_{k}^{n} c_k \phi_k$$

Es decir, cuando $\hat{\mathcal{A}}$ y $\hat{\mathcal{B}}$ conmutan es posible escoger un conjunto completo de funciones común.

Teorema 6 Si dos operadores lineales Hermitianos comparten un conjunto completo de funciones propias, entonces conmutan.

Demostración:

Sean \hat{A} y \hat{B} dos operadores lineales Hermitianos que comparten un conjunto completo de funciones propias, $\{g_i\}$

$$\hat{\mathcal{A}}g_i = a_i g_i$$
 y $\hat{\mathcal{B}}g_i = b_i g_i$.

Al aplicar el conmutador $\left[\hat{\mathcal{A}},\hat{\mathcal{B}}\right]$ a la función $f=\sum_i k_i g_i$, se obtiene:

$$\left[\hat{\mathcal{A}}, \hat{\mathcal{B}}\right] f = \left(\hat{\mathcal{A}}\hat{\mathcal{B}} - \hat{\mathcal{B}}\hat{\mathcal{A}}\right) f = \left(\hat{\mathcal{A}}\hat{\mathcal{B}} - \hat{\mathcal{B}}\hat{\mathcal{A}}\right) \sum_{i} k_{i} g_{i} = \sum_{i} k_{i} \left(\hat{\mathcal{A}}\hat{\mathcal{B}} - \hat{\mathcal{B}}\hat{\mathcal{A}}\right) g_{i}$$

En el último paso se utilizó la propiedad de linealidad del producto de operadores lineales. El siguiente paso consiste en usar las ecuaciones de valores propios de estos operadores lineales:

$$\begin{bmatrix} \hat{\mathcal{A}}, \hat{\mathcal{B}} \end{bmatrix} f = \sum_{i} k_{i} \left(\hat{\mathcal{A}} \left[\hat{\mathcal{B}} g_{i} \right] - \hat{\mathcal{B}} \left[\hat{\mathcal{A}} g_{i} \right] \right) = \sum_{i} k_{i} \left(\hat{\mathcal{A}} \left[b_{i} g_{i} \right] - \hat{\mathcal{B}} \left[a_{i} g_{i} \right] \right)$$
$$= \sum_{i} k_{i} \left(a_{i} b_{i} g_{i} - b_{i} a_{i} g_{i} \right) = \sum_{i} k_{i} g_{i} \left(a_{i} b_{i} - b_{i} a_{i} \right)$$

Debido a la cancelación de los términos dentro del paréntesis en cada término de la suma, se concluye que

$$\left[\hat{\mathcal{A}}, \hat{\mathcal{B}}\right] f = 0.$$

Es decir, $\left[\hat{\mathcal{A}},\hat{\mathcal{B}}\right]=\hat{0},$ los operadores $\hat{\mathcal{A}}$ y $\hat{\mathcal{B}}$ conmutan.

5. Postulados de la mecánica cuántica

Al principio de este capítulo se mencionó la necesidad de una nueva teoría para explicar un gran número de observaciones realizadas sobre procesos microscópicos que la mecánica clásica no es capaz de describir satisfactoriamente.

Por otro lado, los libros de texto usualmente introducen a la mecánica cuántica mediante un conjunto de postulados que conforman el aparato teórico, en lugar de presentar un conjunto de leves que resuman un gran número de observaciones experimentales como se hace comúnmente en la discusión de otras áreas de la ciencia. Tal es el caso, por ejemplo, de las leyes de la termodinámica, las leyes de Newton en mecánica clásica o las ecuaciones de Maxwell del electromagnetismo. Una estructura alternativa en la construcción de una teoría consiste en la adopción de una serie de postulados. Esto se ilustra, por ejemplo, mediante los postulados de Karateodory de la termodinámica, los cuales son equivalentes a las leyes de la termodinámica usuales. La formulación de la mecánica cuántica se plantea a continuación en base a un conjunto de postulados que, por definición, no son sujetos de demostración y cuya justificación depende tanto de su capacidad para explicar las observaciones experimentales como por las predicciones satisfactorias a las que estos conducen. Una dificultad que frecuentemente ocurre en el estudio de la mecánica cuántica es la falta de una contraparte macroscópica con la que estemos familiarizados por nuestra experiencia cotidiana y que nos permita racionalizar los postulados. Sin embargo, estos constituyen las "reglas del juego" sobre las que se basa la teoría y estos comentarios pretenden ayudar a tomarle sentido a los enunciados que se presentan a continuación.

Postulado 1. Función de onda. Existe una función Ψ de las coordenadas y del tiempo que contiene toda la información que puede ser determinada sobre un sistema. Esta función es univaluada, continua, cuadrático—integrable y con primeras derivadas continuas.

Postulado 2. Operadores. A cada observable físico (propiedad medible) le corresponde un operador lineal Hermitiano. Para encontrar el operador, se escribe la expresión del observable en términos de coordenadas cartesianas y de las componentes del momento lineal. Se sustituye la coordenada x por el operador \hat{x} y la componente p_x del momento lineal por el operador $\hat{p}_x = -i\hbar\partial/\partial x$. En la siguiente tabla (tomada de la Ref. [1]) se presentan algunos ejemplos:

observable	símbolo	operador	símbolo
posición	x	multiplicar por x	\hat{x}
	r	multiplicar por ${f r}$	î
momento lineal	p_x	$-i\hbar\partial/\partialx$	\hat{p}_x
	p	$-i\hbar\nabla$	ŷ
energía cinética	T_x	$-(\hbar^2/2m)\partial^2/\partialx^2$	$\hat{\mathcal{T}}_x$
	T	$-(\hbar^2/2m)\nabla^2$	$\hat{\mathcal{T}}$
energía potencial	V(x)	mult. por $V(x)$	$\hat{V}(\hat{x})$
	V(x, y, z)	mult. por $V(x, y, z)$	$\hat{V}(\hat{x},\hat{y},\hat{z})$
energía total	Е	$-(\hbar^2/2m)\nabla^2 + V(x,y,z)$	\widehat{H}

Nótese que en el caso de los operadores de energía potencial y de energía total dados en la tabla anterior se asume independencia de V respecto al tiempo (caso estacionario). Además, el operador asociado a la energía total se puede expresar también como $i\hbar \, \partial/\partial t$.

Postulado 3. Valores medibles. Los únicos valores posibles que pueden resultar de la medición de una propiedad física A, son los valores propios a_i de la ecuación de valores propios $\hat{A}\phi_i = a_i\phi_i$, donde \hat{A} es el operador lineal Hermitiano correspondiente a la propiedad A.

Postulado 4. Completitud. Las funciones propias de todo operador $\hat{\mathcal{A}}$ que represente un observable físico forman un conjunto completo. Este postulado permite expresar una función de onda para cualquier estado como superposición de funciones propias ortonormales $\{g_i\}$ de cualquier operador mecánico cuántico:

$$\Psi = \sum_{i} c_i g_i.$$

Postulado 5. Valores promedio. El valor promedio de la propiedad A de un sistema en un estado descrito por la función de onda normalizada

 Ψ es ⁴

$$\langle A \rangle = \int \Psi^* \hat{\mathcal{A}} \Psi \, \mathrm{d}\tau.$$

A partir de este postulado se obtiene la interpretación estadística de la función de onda al comparar con el promedio estadístico de una propiedad: en una variable, $|\Psi|^2$ es la probabilidad de encontrar al sistema entre x y x + dx.

Postulado 6. Ecuación de Schrödinger. La función de onda de un sistema evoluciona en el tiempo de acuerdo con la ecuación de Schrödinger:

$$\hat{\mathcal{H}}\Psi = i\hbar \frac{\partial \Psi}{\partial t} \,,$$

donde $\hat{\mathcal{H}}$ es el operador Hamiltoniano del sistema.

Un aspecto importante adicional de la mecánica cuántica se relaciona con el principlio de incertidumbre de Heisenberg y se refiere la posibilidad de que dos propiedades puedan o no ser medidas simultáneamente.

Medición Simultánea de propiedades. Las cantidades físicas que corresponden a operadores que conmutan pueden ser medidas simultáneamente a cualquier precisión. En general:

$$\sigma_{A_1} \sigma_{A_2} \ge \frac{1}{2} \left| \int \Psi^* \left[\hat{\mathcal{A}}_1, \hat{\mathcal{A}}_2 \right] \Psi \, \mathrm{d}\tau \right|.$$

Posteriormente se revisarán los postulados correspondientes al espín.

⁴El elemento diferencial $d\tau$ se define en términos de las dimensiones del problema. Por ejemplo, en el plano xy es $d\tau = dx dy$, y en \Re^3 , en coordenadas esféricas, está dado por $d\tau = r^2 \operatorname{sen} \theta dr d\theta d\phi$.

5.1. Superposición de estados

En esta sección se analizan las consecuencias sobre los valores que se obtienen mediante la medición de una propiedad física de un sistema cuando éste se encuentra en un estado descrito por la función Ψ que puede o no ser función propia del operador correspondiente. Para más detalles se recomienda revisar la Ref. [2].

Sea \hat{A} el operador asociado a la propiedad A con valores propios a_i y funciones propias g_i , $\hat{A}g_i = a_ig_i$. Dado que el conjunto $\{g_i\}$ es completo, entonces

$$\Psi = \sum_{i} c_i(t)g_i. \tag{57}$$

Nótese que los coeficientes de la combinación lineal pueden ser funciones del tiempo. Un ejemplo de las aplicaciones de la ec. (57) se encuentra en la espectroscopia donde como consecuencia de la interacción de la materia con la radiación electromagnética, los valores del conjunto $\{c_i\}$ cambian con el tiempo. Si Ψ es una función de distribución de probabilidad, se cumple que

$$\int \Psi^* \Psi d\tau = 1. \tag{58}$$

Al susutituir (57) en (58) se obtiene

$$\int \left[\sum_{i} c_i^{\star} g_i^{\star} \sum_{j} c_j g_j \right] d\tau = \sum_{i} \sum_{j} c_i^{\star} c_j \int g_i^{\star} g_j d\tau = 1.$$
 (59)

Dado que \hat{A} es un operador Hermitiano, el conjunto $\{g_i\}$ es ortonormal, $\int g_i^* g_j d\tau = \delta_{ij}$, y (59) toma la forma

$$\sum_{i} \sum_{j} c_{i}^{\star} c_{j} \delta_{ij} = \sum_{i} |c_{i}|^{2} = 1.$$
 (60)

Cuando se sustituye (57) en la definición del valor promedio de la propiedad A, postulado 5, se obtiene:

$$\langle A \rangle = \int \Psi^* \, \hat{\mathcal{A}} \Psi d\tau = \int \left[\sum_i c_i^* g_i^* \hat{\mathcal{A}} \, \sum_j c_j g_j \right] d\tau$$
$$= \sum_i \sum_i c_i^* c_j \int g_i^* \hat{\mathcal{A}} g_j d\tau \,.$$

Además, como $\{g_i\}$ es el conjunto ortonormal de funciones propias del operador $\hat{\mathcal{A}}$:

$$\langle A \rangle = \sum_{i} \sum_{j} c_i^* c_j a_j \int g_i^* g_j d\tau = \sum_{i} \sum_{j} c_i^* c_j a_j \delta_{ij} = \sum_{i} |c_i|^2 a_i.$$
 (61)

Y como $\langle A \rangle = \sum_i P_i \, a_i$, entonces $|c_i(t)|^2$ es la probabilidad de que en la medición de la propiedad A se obtenga el valor propio a_i . Véase la ec. (9). Los valores de los coeficientes $\{c_i\}$ se obtienen mediante el postulado 4 y la ec. (56):

$$c_i = \int g_i^* \Psi d\tau \,.$$

Nótese además que si Ψ es una función propia de \hat{A} (por ejemplo g_j), entonces, el valor promedio de la propiedad A, (61), se reduce al valor propio correspondiente,

$$\langle A \rangle = g_i \,. \tag{62}$$

Del análisis anterior se concluye que si un sistema se encuentra en el estado ϕ_i que es función propia de \hat{A} con valor propio a_i , entonces con certeza el resultado de la medición de la propiedad A será el número a_i . Además, si como resultado de las mediciones de la propiedad A para dos estados de un sistema ϕ_i y ϕ_j se obtienen los números a_i y a_j , respectivamente, entonces los dos estados son ortogonales.

Otro aspecto importante es que el acto de la medición de una propiedad de un sistema produce un cambio en el estado de éste. Después de tal medición, el sistema se encontrará en un estado que será función propia de \hat{A} y el valor obtenido para la propiedad será uno de los valores propios correspondientes a este operador. De igual manera, todo valor propio es un posible resultado de la medición del A para algún estado del sistema pues el conjunto $\{a_i\}$ constituye el espectro de posibles resultados de la medición de la propiedad A.

Ejemplos:

1. Determina si $f(x) = e^{-ax}$, donde a > 0 y $x \in (-\infty, \infty)$ es una función de onda aceptable.

En este caso,

– La función es univaluada,

- La función es continua pues

$$\lim_{x \to x_0} f(x) = f(x_0), \quad \forall x_0 \in (-\infty, \infty),$$

– La función f'(x) = df(x)/dx es continua pues

$$\lim_{x \to x_0} f'(x) = f'(x_0), \quad \forall x_0 \in (-\infty, \infty).$$

Sin embargo,

 La función no es cuadrático integrable pues la siguiente integral no existe:

$$\int_{-\infty}^{\infty} |f(x)|^2 dx = \int_{-\infty}^{\infty} e^{-2ax} dx = -\lim_{t \to 0} \frac{1}{2a} \Big|_{-t}^{t},$$

ya que el límite no existe.

Por lo tanto, se trata de una función que no es aceptable.

2. Obtén la expresión del operador correspondiente a la componente x del momento angular.

En mecánica clásica, el momento angular se define como

$$\mathbf{L} = \mathbf{r} \times \mathbf{p} = \begin{vmatrix} \hat{\mathbf{i}} & \hat{\mathbf{j}} & \hat{\mathbf{k}} \\ x & y & z \\ p_x & p_y & p_z \end{vmatrix} = \hat{\mathbf{i}} (yp_z - zp_y) - \hat{\mathbf{j}} (xp_z - zp_x) + \hat{\mathbf{k}} (xp_y - yp_x) .$$
(63)

Por lo tanto, $L_x = yp_z - zp_y$. En mecánica cuántica :

$$\hat{\mathcal{L}}_x = y \left(-i\hbar \frac{\partial}{\partial z} \right) - z \left(-i\hbar \frac{\partial}{\partial y} \right) = -i\hbar \left(y \frac{\partial}{\partial z} - z \frac{\partial}{\partial y} \right). \tag{64}$$

- 3. Obtén la relación de incertidumbre para:
 - a) $x y \hat{p}_x$.

Sea Ψ una función de onda normalizada.

Dado que $[\hat{x}, \hat{p}_x] = \hbar i$ (véase el ejercicio de la página siguiente), entonces:

$$\sigma_{x}\sigma_{p_{x}} \geq \frac{1}{2} \left| \int \Psi^{\star} \left[\hat{x}, \hat{p}_{x} \right] \Psi \, dx \right| = \frac{1}{2} \left| \int \Psi^{\star} \left(\hbar i \right) \Psi \, dx \right|$$
$$= \frac{1}{2} \left| \hbar i \right| \left| \int \Psi^{\star} \Psi \, dx \right| = \frac{1}{2} \left| \hbar i \right|$$

6. APÉNDICE (OPCIONAL): ORTOGONALIZACIÓN DE SCHMIDTH 34

Además, $|\hbar i|^2 = (\hbar i) (\hbar i)^* = (\hbar i) (-\hbar i) = -\hbar^2 i^2 = -\hbar^2 (-1) = \hbar^2$. Por lo tanto, $|\hbar i| = \hbar$. Al sustituir este resultado en la relación de incertidumbre, se obtiene el principio de incertidumbre de Heissenberg:

$$\sigma_x \sigma_{p_x} \ge \frac{\hbar}{2} \,. \tag{65}$$

b) $\hat{\mathcal{T}}_x$ y \hat{p}_x

Debido a que $\left[\hat{\mathcal{T}}_x,\hat{p}_x\right]=\hat{0},\,T$ y p_x pueden medirse simultáneamente con precisión arbitraria.

Ejercicio:

1. Verifica que $[\hat{x}, \hat{p}_x] = \hbar i$.

6. Apéndice (opcional): Ortogonalización de Schmidth

Mediante el procedimiento de Schmidt, a partir de un conjunto linealmente independiente, $\{\phi_i\}$, es posible construir otro $\{g_i\}$, que sea ortogonal. Para lograrlo, se procede como sigue.

Sean $g_0 = \phi_0$ y $g_1 = \phi_1 + c\phi_0$. Se trata de encontrar c tal que

$$\int g_0^{\star} g_1 d\tau = 0.$$

Al sustituir g_0 y g_1 en la igualdad anterior se obtiene:

$$\int \phi_0^{\star} (\phi_1 + c\phi_0) d\tau = 0$$

$$\int \phi_0^{\star} \phi_1 d\tau + c \int \phi_0^{\star} \phi_0 d\tau = 0$$

У

$$c = -\frac{\int \phi_0^* \phi_1 d\tau}{\int \phi_0^* \phi_0 d\tau} = -\frac{\int g_0^* \phi_1 d\tau}{\int g_0^* g_0 d\tau}.$$

c es la componente de ϕ_1 sobre $g_0 = \phi_0$. Por lo tanto:

$$g_0 = \phi_0 \tag{66}$$

$$g_1 = \phi_1 - g_0 \frac{\int g_0^* \phi_1 d\tau}{\int g_0^* g_0 d\tau} \tag{67}$$

El siguiente paso consiste en tomar ϕ_2 y restarle sus componentes sobre g_0 y g_1 :

$$g_2 = \phi_2 - g_0 \frac{\int g_0^* \phi_2 d\tau}{\int g_0^* g_0 d\tau} - g_1 \frac{\int g_1^* \phi_2 d\tau}{\int g_1^* g_1 d\tau}$$
 (68)

De esta manera, g_2 es ortogonal a g_0 y g_1 pues el producto punto con éstos vale cero:

$$\int g_0^{\star} g_2 d\tau = \int g_0^{\star} \phi_2 d\tau - \int g_0^{\star} g_0 d\tau \frac{\int g_0^{\star} \phi_2 d\tau}{\int g_0^{\star} g_0 d\tau} - \int g_0^{\star} g_1 d\tau \frac{\int g_1^{\star} \phi_2 d\tau}{\int g_1^{\star} g_1 d\tau}
= \int g_0^{\star} \phi_2 d\tau - \int g_0^{\star} \phi_2 d\tau - 0 = 0$$

$$\int g_1^* g_2 d\tau = \int g_1^* \phi_2 d\tau - \int g_1^* g_0 d\tau \frac{\int g_0^* \phi_2 d\tau}{\int g_0^* g_0 d\tau} - \int g_1^* g_1 d\tau \frac{\int g_1^* \phi_2 d\tau}{\int g_1^* g_1 d\tau}
= \int g_1^* \phi_2 d\tau - 0 - \int g_1^* \phi_2 d\tau = 0$$

En general, se obtiene:

$$g_{i+1} = \phi_{i+1} - \sum_{k=0}^{i} g_k \frac{\int g_k^* \phi_{i+1} d\tau}{\int g_k^* q_k d\tau} \quad i = 0, 1, \dots$$
 (69)

Cuando las funciones g_1, \ldots, g_k están normalizadas, en lugar de la expresión anterior, se utiliza:

$$g_{i+1} = \phi_{i+1} - \sum_{k=0}^{i} g_k \int g_k^* \phi_{i+1} d\tau \quad i = 0, 1, \dots$$
 (70)

para obtener un conjunto ortonormal. En ambos casos, $g_0 = \phi_0$, aunque para usar (70) es necesario normalizar la función.

Ejemplo:

A partir de:

$$\{\phi_i(x) = x^i | i = 0, 1, \dots ; x \in [-1, 1]\}$$

6. APÉNDICE (OPCIONAL): ORTOGONALIZACIÓN DE SCHMIDTH 36

es posible obtener un conjunto ortonormal:

$$\{g_i(x)|i=0,1,\ldots;x\in[-1,1]\}.$$

Utiliza la integral:

$$\int_{-1}^{1} x^{m} x^{n} dx = \begin{cases} 2/(m+n+1) & : m+n \text{ par} \\ 0 & : m+n \text{ impar} \end{cases}$$

para encontrar las cuatro primeras funciones ortogonales.

En este caso, de acuerdo con (66), $g_0(x) = \phi_0(x) = x^0 = 1$. Ahora, procedemos a utilizar (69) para obtener los primeros tres polinomios ortogonales.

$$i = 0$$
: $\phi_1(x) = x^1 = x$
$$g_1(x) = \phi_1(x) - g_0(x) \frac{\int_{-1}^1 x^0 x^1 dx}{\int_{-1}^1 x^0 x^0 dx}$$
$$= x - (1) \frac{0}{2/1} = x$$

$$i = 1$$
: $\phi_2(x) = x^2$

$$g_2(x) = \phi_2(x) - g_0(x) \frac{\int_{-1}^1 x^0 x^2 dx}{\int_{-1}^1 x^0 x^0 dx} - g_1(x) \frac{\int_{-1}^1 x^1 x^2 dx}{\int_{-1}^1 x^1 x^1 dx}$$
$$= x^2 - (1) \frac{2/3}{2/1} - (x) \frac{0}{2/3} = x^2 - \frac{1}{3}$$

$$i = 2$$
: $\phi_3(x) = x^3$

$$g_3(x) = \phi_3(x) - g_0(x) \frac{\int_{-1}^1 x^0 x^3 dx}{\int_{-1}^1 x^0 x^0 dx} - g_1(x) \frac{\int_{-1}^1 x^1 x^3 dx}{\int_{-1}^1 x^1 x^1 dx}$$
$$-g_2(x) \frac{\int_{-1}^1 x^2 x^3 dx}{\int_{-1}^1 [x^2 - \frac{1}{3}]^2 dx}$$
$$= x^3 - (1) \frac{0}{2/1} - (x) \frac{2/5}{2/3} - (x^2 - \frac{1}{3}) \frac{0}{2/5 - 4/9 + 2/9}$$
$$= x^3 - \frac{3}{5}x$$

A los elementos de este conjunto ortogonal $\{g_i(x)\}$ se les llama polinomios de Legendre y a partir de ellos es posible obtener un conjunto ortonormal.

6. APÉNDICE (OPCIONAL): ORTOGONALIZACIÓN DE SCHMIDTH 37

La definición de la componente de una función sobre otra está ligada a la definición de producto punto entre ellas. Para llegar a los polinomios de Legendre se utilizó como definición a la integral $\int_{-1}^{1} \phi_i^{\star}(x) \phi_j(x) dx$. Es posible utilizar otras definciones para el producto punto que son más generales que la anterior:

$$\langle f, g \rangle = \int_{a}^{b} w(x) f(x)^{\star} g(x) dx$$
,

donde a w(x) se le llama una función de peso. En el caso del conjunto

$$\{\phi_i(x) = x^i | i = 0, 1, \dots; x \in [-1, 1]\}$$

y mediante el uso de diferentes funciones de peso e intervalos [a, b], es posible obtener otros polinomios ortogonales. Por ejemplo:

Intervalo	Función	Polinomios	Ecuación diferencial
	de peso		
$\boxed{[-1,1]}$	1	Legendre	$d/dx \left[(1 - x^2)dy/dx \right] + \lambda y = 0$
$[0,\infty]$	e^{-x}	Laguerre	$xd^2y/dx^2 + (1-x)dy/dx + \lambda y = 0$
$[0,\infty]$	$e^{-x^2/2}$	Hermite	$d^2y/dx^2 - xdy/dx + \lambda y = 0$

En cada caso, los polinomios son solución de una ecuación diferencial que puede ser resuelta al usar como factor integrante a la función de peso correspondiente. En el caso de la ecuación de Legendre, como consecuencia de las condiciones a la frontera (y debe ser finita en $x=\pm 1$), se concluye que $\lambda=\ell(\ell+1)$, donde ℓ es un entero y y un polinomio. De manera similar, las condiciones a la frontera (y finita en el intervalo correspondiente) conducen a que λ debe ser un entero positivo en el caso de las ecuaciones de Laguerre y Hermite.

REFERENCIAS 38

Referencias

- [1] I.N. Levine. Quantum Chemistry. Prentice Hall, 6th edition, 2009.
- [2] D. A. McQuarrie and J. D. Simon. *Physical Chemistry. A Molecular Approach*. University Science Books, 1997.
- [3] P. W. Atkins. *Physical Chemistry*. W. H. Freeman and Company, 6th edition, 1999.
- [4] F. L. Pilar. *Elementary Quantum Chemistry*. Dover Publications Inc., 2nd edition, 1990.
- [5] R. W. Robinett. Quantum Mechanics: Classical Results, Modern Systems and Visualized Examples. Oxford University Press, 1997.
- [6] M. W. Hanna. Mecánica Cuántica para Químicos. Fondo Educativo Interamericano, 1985.
- [7] J. Hernández-Trujillo. Apuntes de Álgebra Lineal. Facultad de Química, UNAM, 2014.