

Baker-Campbell-Hausdorff formula(e)

Canonical name BakerCampbellHausdorffFormulae

Date of creation 2013-03-22 13:39:51 Last modified on 2013-03-22 13:39:51 Owner Mathprof (13753) Last modified by Mathprof (13753)

Numerical id 13

Author Mathprof (13753)

Entry type Definition
Classification msc 47A05
Synonym BCH formula

Synonym Baker-Campbell-Hausdorff formula Synonym Baker-Campbell-Hausdorff formulae Given a linear operator A, we define:

$$\exp A := \sum_{k=0}^{\infty} \frac{1}{k!} A^k. \tag{1}$$

It follows that

$$\frac{\partial}{\partial \tau} e^{\tau A} = A e^{\tau A} = e^{\tau A} A. \tag{2}$$

Consider another linear operator B. Let $B(\tau) = e^{\tau A}Be^{-\tau A}$. Then one can prove the following series representation for $B(\tau)$:

$$B(\tau) = \sum_{m=0}^{\infty} \frac{\tau^m}{m!} B_m, \tag{3}$$

where $B_m = [A, B]_m := [A, [A, B]_{m-1}]$ and $B_0 := B$. A very important special case of eq. (??) is known as the Baker-Campbell-Hausdorff (BCH) formula. Namely, for $\tau = 1$ we get:

$$e^A B e^{-A} = \sum_{m=0}^{\infty} \frac{1}{m!} B_m.$$
 (4)

Alternatively, this expression may be rewritten as

$$[B, e^{-A}] = e^{-A} \left([A, B] + \frac{1}{2} [A, [A, B]] + \cdots \right), \tag{5}$$

or

$$[e^A, B] = \left([A, B] + \frac{1}{2} [A, [A, B]] + \cdots \right) e^A.$$
 (6)

There is a descendent of the BCH formula, which often is also referred to as BCH formula. It provides us with the multiplication law for two exponentials of linear operators: Suppose [A, [A, B]] = [B, [B, A]] = 0. Then,

$$e^{A}e^{B} = e^{A+B}e^{\frac{1}{2}[A,B]}. (7)$$

Thus, if we want to commute two exponentials, we get an extra factor

$$e^A e^B = e^B e^A e^{[A,B]}.$$
 (8)