Universidad de los Andes-Dpto. de Física Mecánica Cuántica I -Sem.II/2014

Solución Tarea 1

- 1. Cohen-Tannoudji et al., HII-1.- Si $\hat{U}(m,n) = |\phi_m\rangle\langle\phi_n|$
 - (a) El adjunto de $\hat{U}(m,n)$ es $\hat{U}^{\dagger}(m,n) = |\phi_n\rangle\langle\phi_m|$.
 - (b) Como $\hat{H} \mid \phi_n \rangle = E_n \mid \phi_n \rangle$ el conmutador $[\hat{H}, \hat{U}(m, n)]$ es

$$[\hat{H}, \hat{U}(m, n)] = \hat{H}\hat{U}(m, n) - \hat{U}(m, n)\hat{H}$$

$$= \hat{H} \mid \phi_{m}\rangle\langle\phi_{n} \mid - \mid \phi_{m}\rangle\langle\phi_{n} \mid \hat{H}$$

$$= E_{m} \mid \phi_{m}\rangle\langle\phi_{n} \mid -E_{n} \mid \phi_{m}\rangle\langle\phi_{n} \mid = (E_{m} - E_{n})\hat{U}(m, n)$$
(1)

(c) Como los $\{|\phi_n\rangle\}$ constituyen una base ortonormal, es decir $\langle \phi_m | \phi_n \rangle = \delta_{m,n}$ se tiene

$$\hat{U}(m,n)\hat{U}^{\dagger}(p,q) = |\phi_{m}\rangle\langle\phi_{n} |\phi_{q}\rangle\langle\phi_{p} |$$

$$= |\phi_{m}\rangle\delta_{n,q}\langle\phi_{p} |$$

$$= \delta_{n,q}\hat{U}(m,p) \tag{2}$$

(d)

$$Tr\{\hat{U}(m,n)\} = \sum_{p} \langle \phi_{p} \mid \phi_{m} \rangle \langle \phi_{n} \mid \phi_{p} \rangle$$
$$= \sum_{p} \delta_{p,m} \delta_{n,p} = \delta_{n,m}$$
(3)

(e) Como $A_{m,n} = \langle \phi_m \mid \hat{A} \mid \phi_n \rangle$ y si se inserta dos veces la identidad (completez de la base, $\hat{1} = \sum_p |\phi_p\rangle\langle\phi_p|$) se tiene

$$\hat{A} = \hat{1}\hat{A}\hat{1} = \left(\sum_{m} |\phi_{m}\rangle\langle\phi_{m}|\right)\hat{A}\left(\sum_{n} |\phi_{n}\rangle\langle\phi_{n}|\right)$$

$$= \sum_{m,n} |\phi_{m}\rangle\langle\phi_{m}|\hat{A}|\phi_{n}\rangle\langle\phi_{n}|$$

$$= \sum_{m,n} |\phi_{m}\rangle A_{m,n}\langle\phi_{n}| = \sum_{m,n} A_{m,n}\hat{U}(m,n)$$
(4)

(f)

$$A_{p,q} = \langle \phi_p \mid \hat{A} \mid \phi_q \rangle$$

$$= \sum_{m} \langle \phi_{p} \mid \phi_{m} \rangle \langle \phi_{m} \mid \hat{A} \mid \phi_{q} \rangle$$

$$= \sum_{m} \langle \phi_{m} \mid \hat{A} \mid \phi_{q} \rangle \langle \phi_{p} \mid \phi_{m} \rangle$$

$$= Tr \{ \hat{A} \hat{U}^{\dagger}(p, q) \}$$
(5)

2. Cohen-Tannoudji et al., HII-2.-

(a)

$$\hat{\sigma}_y^{\dagger} = \begin{pmatrix} 0 & -i \\ i & 0 \end{pmatrix} = \hat{\sigma}_y \tag{6}$$

por lo tanto $\hat{\sigma}_y$ SÍ ES hermítico. Los valores propios se encuentran al exigir que sea cero el siguiente determinante

$$\begin{vmatrix} -\lambda & -i \\ i & -\lambda \end{vmatrix} = 0 \tag{7}$$

Resulta entonces que $\lambda^2 = 1$, por lo tanto los valores propios de $\hat{\sigma}_y$ son $\lambda = \pm 1$. Los vectores propios (normalizados), escritos en la base $\{|1\rangle, |2\rangle\}$ son

$$|\lambda = +1\rangle = \frac{1}{\sqrt{2}}(|1\rangle + i|2\rangle)$$

$$|\lambda = -1\rangle = \frac{1}{\sqrt{2}}(|1\rangle - i|2\rangle)$$
(8)

(b) Los proyectores son

$$\hat{P}(+1) = |\lambda = +1\rangle\langle\lambda = +1| = \frac{1}{2} \begin{pmatrix} 1\\ i \end{pmatrix} (1, -i) = \frac{1}{2} \begin{pmatrix} 1 & -i\\ i & 1 \end{pmatrix}$$

$$\tag{9}$$

у

$$\hat{P}(-1) = |\lambda = -1\rangle\langle\lambda = -1| = \frac{1}{2} \begin{pmatrix} 1\\ -i \end{pmatrix} (1, i) = \frac{1}{2} \begin{pmatrix} 1 & i\\ -i & 1 \end{pmatrix}$$

$$\tag{10}$$

Estos proyectores son ortogonales porque $\hat{P}(+1) \cdot \hat{P}(-1) = 0$. Además son completos porque $\hat{P}(+1) + \hat{P}(-1) = \hat{1}$.

(c) Como $\hat{M}^{\dagger} = \hat{M}$ y $\hat{L}_{y}^{\dagger} = \hat{L}_{y}$ SÍ SON hermíticas. Los valores propios vienen de

$$\begin{vmatrix} 2 - \lambda & i\sqrt{2} \\ -i\sqrt{2} & 3 - \lambda \end{vmatrix} = 0 \quad para \quad \hat{M}$$
 (11)

у

$$-i\frac{\hbar}{2} \begin{vmatrix} -\lambda & \sqrt{2} & 0\\ -\sqrt{2} & -\lambda & \sqrt{2}\\ 0 & -\sqrt{2} & -\lambda \end{vmatrix} = 0 \quad para \quad \hat{L}_y$$

$$(12)$$

Para \hat{M} los valores propios son $\lambda_1=4$ y $\lambda_2=1$, con vectores propios (normalizados)

$$|\lambda_1\rangle = \sqrt{\frac{1}{3}}(|1\rangle - i\sqrt{2}|2\rangle) \tag{13}$$

у

$$|\lambda_2\rangle = \sqrt{\frac{2}{3}}(|1\rangle + \frac{i}{\sqrt{2}}|2\rangle) \tag{14}$$

Los proyectores asociados son

$$\hat{P}(\lambda_1) = |\lambda_1\rangle\langle\lambda_1| = \frac{1}{3} \begin{pmatrix} 1\\ -i\sqrt{2} \end{pmatrix} (1, i\sqrt{2}) = \frac{1}{3} \begin{pmatrix} 1 & i\sqrt{2}\\ -i\sqrt{2} & 2 \end{pmatrix}$$

$$\tag{15}$$

У

$$\hat{P}(\lambda_2) = |\lambda_2\rangle\langle\lambda_2| = \frac{2}{3} \begin{pmatrix} 1\\ \frac{i}{\sqrt{2}} \end{pmatrix} (1, -\frac{i}{\sqrt{2}}) = \frac{2}{3} \begin{pmatrix} 1 & -\frac{i}{\sqrt{2}}\\ \frac{i}{\sqrt{2}} & \frac{1}{2} \end{pmatrix}$$
 (16)

Claramente estos proyectores son ortogonales, $\hat{P}(\lambda_1) \cdot \hat{P}(\lambda_2) = 0$, y completos, $\hat{P}(\lambda_1) + \hat{P}(\lambda_2) = \hat{1}$.

Para \hat{L}_y los valores propios son $\lambda_1 = \hbar$, $\lambda_2 = 0$ y $\lambda_3 = -\hbar$. Si aceptamos que la matriz representativa de L_y está escrita con referencia a la base ortonormal $\{|1\rangle, |2\rangle, |3\rangle\}$, los vectores propios (normalizados) vienen dados por

$$|\lambda_1\rangle = \frac{1}{2}(-|1\rangle - i\sqrt{2}|2\rangle + |3\rangle) = \frac{1}{2}\begin{pmatrix} -1\\ -i\sqrt{2}\\ 1 \end{pmatrix}$$

$$\tag{17}$$

$$|\lambda_2\rangle = \frac{1}{\sqrt{2}}(|1\rangle + |3\rangle) = \frac{1}{\sqrt{2}} \begin{pmatrix} 1\\0\\1 \end{pmatrix}$$
 (18)

у

$$|\lambda_3\rangle = \frac{1}{2}(-|1\rangle + i\sqrt{2}|2\rangle + |3\rangle) = \frac{1}{2}\begin{pmatrix} -1\\ i\sqrt{2}\\ 1 \end{pmatrix}$$
(19)

con proyectores

$$\hat{P}(\lambda_1) = \frac{1}{4} \begin{pmatrix} 1 & -i\sqrt{2} & -1\\ i\sqrt{2} & 2 & -i\sqrt{2}\\ -1 & i\sqrt{2} & 1 \end{pmatrix}$$
 (20)

$$\hat{P}(\lambda_2) = \frac{1}{2} \begin{pmatrix} 1 & 0 & 1\\ 0 & 0 & 0\\ 1 & 0 & 1 \end{pmatrix} \tag{21}$$

у

$$\hat{P}(\lambda_3) = \frac{1}{4} \begin{pmatrix} 1 & i\sqrt{2} & -1 \\ -i\sqrt{2} & 2 & i\sqrt{2} \\ -1 & -i\sqrt{2} & 1 \end{pmatrix}$$
 (22)

que como debe ser, son ortogonales dos a dos, $\hat{P}(\lambda_i) \cdot \hat{P}(\lambda_j) = 0$ si $i \neq j$, y completos, $\hat{P}(\lambda_1) + \hat{P}(\lambda_2) + \hat{P}(\lambda_3) = \hat{1}$.

3. Cohen-Tannoudji et al., HII-3.-

(a)

$$\langle \psi_0 \mid \psi_0 \rangle = \frac{1}{2} + \frac{1}{4} + \frac{1}{4} = 1$$
 (23)

$$\langle \psi_1 \mid \psi_1 \rangle = \frac{1}{3} + \frac{1}{3} = \frac{2}{3}$$
 (24)

Por lo tanto $|\psi_0\rangle$ si está normalizado pero $|\psi_1\rangle$ NO está normalizado. Este último quedaría normalizado al expresarlo como

$$|\psi_1\rangle = \frac{1}{\sqrt{2}}(|u_1\rangle + i|u_3\rangle) \tag{25}$$

(b)

$$\hat{\rho}_0 = |\psi_0\rangle\langle\psi_0| = \begin{pmatrix} \frac{1}{\sqrt{2}} \\ \frac{i}{2} \\ \frac{1}{2} \end{pmatrix} (\frac{1}{\sqrt{2}}, -\frac{i}{2}, \frac{1}{2}) = \begin{pmatrix} \frac{1}{2} & -\frac{i}{2\sqrt{2}} & \frac{1}{2\sqrt{2}} \\ \frac{i}{2\sqrt{2}} & \frac{1}{4} & \frac{i}{4} \\ \frac{1}{2\sqrt{2}} & -\frac{i}{4} & \frac{1}{4} \end{pmatrix}$$
(26)

у

$$\hat{\rho}_1 = |\psi_1\rangle\langle\psi_1| = \begin{pmatrix} \frac{1}{\sqrt{2}} \\ 0 \\ \frac{i}{\sqrt{2}} \end{pmatrix} (\frac{1}{\sqrt{2}}, 0, -\frac{i}{\sqrt{2}}) = \frac{1}{2} \begin{pmatrix} 1 & 0 & -i \\ 0 & 0 & 0 \\ i & 0 & 1 \end{pmatrix}$$
 (27)

Estos proyectores son claramente HERMÍTICOS.

- 4. Cohen-Tannoudji et al., HII-4.- (a) Si $\hat{K} = |\phi\rangle\langle\psi|$ donde $|\phi\rangle$ y $|\psi\rangle$ son dos estados arbitrarios, \hat{K} será HERMÍTICO sólo si $|\phi\rangle = |\psi\rangle$.
 - (b) $\hat{K}^2 = |\phi\rangle\langle\psi|\phi\rangle\langle\psi|$. Para ser un proyector se debe cumplir que \hat{K} sea HERMÍTICO y $\hat{K}^2 = \hat{K}$. Esto sólo se da si $\langle\psi|\phi\rangle = 1$, lo que implica que $|\phi\rangle = |\psi\rangle$ y además que $|\phi\rangle$ esté normalizado.

(c) Suponer que $| \phi \rangle$ y $| \psi \rangle$ no son ortogonales, es decir $\langle \phi | \psi \rangle \neq 0$, y que cada uno de ellos está normalizado. En la expresión de \hat{K} multiplicar y dividir por la misma cantidad $\langle \phi | \psi \rangle$

$$\hat{K} = |\phi\rangle\langle\psi\rangle = \frac{|\phi\rangle\langle\phi|\psi\rangle\langle\psi\rangle}{\langle\phi|\psi\rangle} = \frac{1}{\langle\phi|\psi\rangle}(|\phi\rangle\langle\phi\rangle)(|\psi\rangle\langle\psi\rangle) = \frac{1}{\langle\phi|\psi\rangle}\hat{P}(\phi)\hat{P}(\psi)$$
(28)

5. Cohen-Tannoudji et al., HII-6.- La exponencial de un operador debe ser siempre entendida como la forma compacta de representar la serie que le corresponde, es decir

$$e^{i\hat{A}} = \hat{1} + (i\hat{A}) + \frac{1}{2!}(i\hat{A})^2 + \frac{1}{3!}(i\hat{A})^3 + \dots$$
 (29)

Por lo tanto

$$e^{i\alpha\hat{\sigma_x}} = \hat{1} + (i\alpha\hat{\sigma_x}) + \frac{1}{2!}(i\alpha\hat{\sigma_x})^2 + \frac{1}{3!}(i\alpha\hat{\sigma_x})^3 + \dots$$
 (30)

Notar que

$$\hat{\sigma_x}^2 = \hat{1}$$
 , $\hat{\sigma_x}^3 = \hat{\sigma_x}$, etc . (31)

Entonces

$$e^{i\alpha\hat{\sigma_x}} = \hat{1} + i\alpha\hat{\sigma_x} - \frac{1}{2!}\alpha^2\hat{1} - \frac{i}{3!}\alpha^3\hat{\sigma_x} + \dots$$
(32)

que se puede reorganizar como

$$e^{i\alpha\hat{\sigma_x}} = \hat{1}(1 - \frac{\alpha^2}{2!} + \frac{\alpha^4}{4!} + \dots) + i\hat{\sigma_x}(\alpha - \frac{\alpha^3}{3!} + \frac{\alpha^5}{5!} + \dots)$$
(33)

Se reconoce en el primer paréntesis de la derecha la serie de Taylor de la función $\cos \alpha$ mientras que el segundo paréntesis de la derecha es la serie de Taylor de la función $\sin \alpha$. Se obtiene finalmente

$$e^{i\alpha\hat{\sigma_x}} = \hat{1}\cos\alpha + i\hat{\sigma_x}\sin\alpha \tag{34}$$