Solutions - Chapter 4

Kevin S. Huang

Problem 4.1

$$\hat{U}(dt) = 1 - \frac{i}{\hbar}\hat{H}dt$$

Unitary:

$$\hat{U}^{\dagger}(t)\hat{U}(t) = 1$$

Neglect $(dt)^2$ term:

$$\left(1 + \frac{i}{\hbar}\hat{H}^{\dagger}dt\right)\left(1 - \frac{i}{\hbar}\hat{H}dt\right) = 1 + \frac{i}{\hbar}\hat{H}^{\dagger}dt - \frac{i}{\hbar}\hat{H}dt = 1$$

$$\hat{H} = \hat{H}^{\dagger}$$

Problem 4.2

$$\hat{U}(t) = \lim_{n \to \infty} \left[1 - \frac{i}{\hbar} \hat{H}_1 dt \right] \left[1 - \frac{i}{\hbar} \hat{H}_2 dt \right] \dots \left[1 - \frac{i}{\hbar} \hat{H}_n dt \right]$$

$$\left[1 - \frac{i}{\hbar} \hat{H}_1 dt \right] \left[1 - \frac{i}{\hbar} \hat{H}_2 dt \right] = \left[1 - \frac{i}{\hbar} (\hat{H}_1 + \hat{H}_2) dt + \left(\frac{i}{\hbar} \right)^2 \hat{H}_1 dt \hat{H}_2 dt \right]$$

$$\left[1 - \frac{i}{\hbar} \hat{H}_1 dt \right] \left[1 - \frac{i}{\hbar} \hat{H}_2 dt \right] \left[1 - \frac{i}{\hbar} \hat{H}_3 dt \right] =$$

$$\left[1 - \frac{i}{\hbar}(\hat{H}_1 + \hat{H}_2 + \hat{H}_3)dt + \left(\frac{i}{\hbar}\right)^2 \left[\hat{H}_1 dt(\hat{H}_2 + \hat{H}_3)dt + \hat{H}_2 dt\hat{H}_3 dt\right] - \left(\frac{i}{\hbar}\right)^3 \hat{H}_3 dt\hat{H}_2 dt\hat{H}_1 dt\right]$$

$$\hat{U}(t) = 1 + \left(-\frac{i}{\hbar}\right) \int_0^t \hat{H}(t_1) dt_1 + \left(-\frac{i}{\hbar}\right)^2 \int_0^t \hat{H}(t_1) dt_1 \int_0^{t_1} \hat{H}(t_2) dt_2 + \dots$$

$$\hat{U}_n = \left(-\frac{i}{\hbar}\right)^n \int_0^t \hat{H}(t_1) dt_1 \int_0^{t_1} \hat{H}(t_2) dt_2 \dots \int_0^{t_{n-1}} \hat{H}(t_n) dt_n$$

 $[\hat{H}(t_1), \hat{H}(t_2)] = 0$:

$$\hat{U}_n = \frac{1}{n!} \left(-\frac{i}{\hbar} \right)^n \left(\int_0^t \hat{H}(t') dt' \right)^n$$

$$\hat{U}(t) = \exp\left[-\frac{i}{\hbar} \int_0^t dt' \hat{H}(t')\right]$$

Time-independent observable:

$$\frac{d}{dt}\langle A\rangle = \frac{i}{\hbar} \langle \psi(t)|[\hat{H},\hat{A}]|\psi(t)\rangle$$

$$\hat{H} |E\rangle = E |E\rangle$$

$$\langle E|[\hat{H},\hat{A}]|E\rangle = \langle E|\hat{H}\hat{A} - \hat{A}\hat{H}|E\rangle = \langle E|\hat{H}\hat{A}|E\rangle - \langle E|\hat{A}\hat{H}|E\rangle$$

$$\frac{d}{dt}\langle A\rangle = \langle E|E\hat{A}|E\rangle - \langle E|\hat{A}E|E\rangle = E \langle E|\hat{A}|E\rangle - E \langle E|\hat{A}|E\rangle = 0$$

Problem 4.4

$$\hat{\mu} = -\frac{gq}{2mc}\hat{S}$$

$$\vec{B} = B_0\hat{\mathbf{i}}$$

$$\hat{H} = -\hat{\mu} \cdot \vec{B} = \frac{ge}{2mc}\hat{S}_x B_0 = \omega_0 \hat{S}_x$$

$$\hat{U}(t) = e^{-i\hat{H}t/\hbar} = e^{-i\omega_0 \hat{S}_x t/\hbar} = e^{-i\hat{S}_x \phi/\hbar} = \hat{R}(\phi\hat{\mathbf{i}})$$

$$|\langle -\mathbf{z}|\hat{R}(\phi\hat{\mathbf{i}})| + \mathbf{z}\rangle|^2 = \frac{1}{4}$$

$$|\langle -\mathbf{z}|\left[\cos\left(\frac{\phi}{2}\right)| + \mathbf{z}\rangle - i\sin\left(\frac{\phi}{2}\right)| - \mathbf{z}\rangle\right]\rangle| = \frac{1}{2}$$

$$\sin\left(\frac{\phi}{2}\right) = \frac{1}{2}$$

$$\phi = \frac{\pi}{3}$$

$$t = \frac{l_0}{v_0}$$

$$\omega_0 \frac{l_0}{v_0} = \frac{\pi}{3}$$

$$l_0 = \frac{\pi v_0}{3\omega_0}$$

$$\vec{B} = B_0 \sin \theta \hat{\mathbf{i}} + B_0 \cos \theta \hat{\mathbf{z}}$$

$$\hat{H} = \frac{\omega_0}{B_0} \hat{S} \cdot \vec{B} = \omega_0 (\hat{S}_x \sin \theta + \hat{S}_z \cos \theta) = \omega_0 \hat{S}_n \quad (\phi = 0)$$

Below we use ϕ as defined by $\omega_0 t$:

$$\hat{U}(t) = e^{-i\phi\hat{S}_n/\hbar} = 1 + \left(-\frac{i\phi}{\hbar}\right) \hat{S}_n + \frac{1}{2!} \left(-\frac{i\phi}{\hbar}\right)^2 \hat{S}_n^2 + \dots$$

$$= 1 - \frac{1}{2!} \left(\frac{\phi}{2}\right)^2 + \dots + (-i\sigma_n) \left[\left(\frac{\phi}{2}\right) - \frac{1}{3!} \left(\frac{\phi}{2}\right)^3 + \dots\right] = \cos\left(\frac{\phi}{2}\right) - i\sigma_n \sin\left(\frac{\phi}{2}\right)$$

$$\sigma_n \underset{S_z}{\rightarrow} \left(\begin{array}{ccc} \cos\theta & \sin\theta \\ \sin\theta & -\cos\theta \end{array}\right)$$

$$\hat{U}(t) \underset{S_z}{\rightarrow} \left(\begin{array}{ccc} \cos(\phi/2) - i\sin(\phi/2)\cos\theta & -i\sin(\phi/2)\sin\theta \\ -i\sin(\phi/2)\sin\theta & \cos(\phi/2) + i\sin(\phi/2)\cos\theta \end{array}\right)$$

$$\langle +\mathbf{y}| = \frac{1}{\sqrt{2}} \langle +\mathbf{z}| - \frac{i}{\sqrt{2}} \langle -\mathbf{z}|$$

$$\hat{U}(t) |+\mathbf{z}\rangle = \left[\cos\left(\frac{\phi}{2}\right) - i\sin\left(\frac{\phi}{2}\right)\cos\theta\right] |+\mathbf{z}\rangle - i\sin\left(\frac{\phi}{2}\right)\sin\theta |-\mathbf{z}\rangle$$

$$\langle +\mathbf{y}|\hat{U}(t)| + \mathbf{z}\rangle = \frac{1}{\sqrt{2}} \left[\cos\left(\frac{\phi}{2}\right) - i\sin\left(\frac{\phi}{2}\right)\cos\theta\right] - \frac{1}{\sqrt{2}}\sin\left(\frac{\phi}{2}\right)\sin\theta$$

$$P\left(S_y = \frac{\hbar}{2}\right) = |\langle +\mathbf{y}|\hat{U}(T)| + \mathbf{z}\rangle|^2 = \frac{1 - \sin(\omega_0 T)\sin\theta}{2}$$

$$\theta = 0:$$

$$P = \frac{1}{2}$$

Problem 4.6

 $\theta = \pi/2$:

$$|\psi(t)\rangle = \frac{e^{-i\omega_0 t/2}}{\sqrt{2}} |+\mathbf{z}\rangle + \frac{e^{i\omega_0 t/2}}{\sqrt{2}} |-\mathbf{z}\rangle$$
$$\langle S_z\rangle = 0$$
$$\frac{d}{dt}\langle S_z\rangle = \frac{i}{\hbar} \langle \psi(t)|[\hat{H}, \hat{S}_z]|\psi(t)\rangle + \langle \psi(t)|\frac{\partial \hat{S}_z}{\partial t}|\psi(t)\rangle$$

 $P = \frac{1 - \sin(\omega_0 T = \frac{\pi}{2})}{2} = 0$

$$\frac{\partial \hat{S}_z}{\partial t} = 0$$

$$\hat{H} = \omega_0 \hat{S}_z$$
:

$$[\hat{H}, \hat{S}_z] = 0$$

$$\langle S_x \rangle = \frac{\hbar}{2} \cos \omega_0 t$$

$$\frac{d}{dt}\langle S_x \rangle = \frac{i}{\hbar} \langle \psi(t) | [\hat{H}, \hat{S}_x] | \psi(t) \rangle + \langle \psi(t) | \frac{\partial \hat{S}_x}{\partial t} | \psi(t) \rangle$$

$$\frac{\partial \hat{S}_x}{\partial t} = 0$$

$$\hat{H} = \omega_0 \hat{S}_z$$
:

$$[\hat{H}, \hat{S}_x] = \frac{\omega_0 \hbar^2}{4} [\sigma_z, \sigma_x] = \frac{\omega_0 \hbar^2}{4} (2i\sigma_y) = \omega_0 \hbar i \hat{S}_y$$

$$\frac{d}{dt}\langle S_x \rangle = -\omega_0 \langle \psi(t) | \hat{S}_y | \psi(t) \rangle$$

$$\hat{S}_y |\psi(t)\rangle = \frac{i\hbar}{2} \left(\frac{e^{-i\omega_0 t/2}}{\sqrt{2}} |-\mathbf{z}\rangle - \frac{e^{i\omega_0 t/2}}{\sqrt{2}} |+\mathbf{z}\rangle \right)$$

$$-\omega_0 \langle \psi(t) | \hat{S}_y | \psi(t) \rangle = \frac{-\omega_0 i \hbar}{2} \left(\frac{e^{i\omega_0 t/2}}{\sqrt{2}} \langle +\mathbf{z} | + \frac{e^{-i\omega_0 t/2}}{\sqrt{2}} \langle -\mathbf{z} | \right) \left(-\frac{e^{i\omega_0 t/2}}{\sqrt{2}} | +\mathbf{z} \rangle + \frac{e^{-i\omega_0 t/2}}{\sqrt{2}} | -\mathbf{z} \rangle \right)$$

$$=\frac{-\omega_0 i\hbar}{2} \left(\frac{-e^{i\omega_0 t} + e^{-i\omega_0 t}}{2}\right) = \frac{-\omega_0 i\hbar}{2} \left(\frac{-\cos\omega_0 t - i\sin\omega_0 t + \cos\omega_0 t - i\sin\omega_0 t}{2}\right) = -\frac{\omega_0 \hbar}{2} \sin\omega_0 t$$

$$\frac{d}{dt}\langle \hat{S}_x \rangle = \frac{d}{dt} \left(\frac{\hbar}{2} \cos \omega_0 t \right) = -\frac{\omega_0 \hbar}{2} \sin \omega_0 t$$

$$\langle S_y \rangle = \frac{\hbar}{2} \sin \omega_0 t$$

$$\frac{d}{dt}\langle S_y \rangle = \frac{i}{\hbar} \langle \psi(t) | [\hat{H}, \hat{S}_y] | \psi(t) \rangle + \langle \psi(t) | \frac{\partial \hat{S}_y}{\partial t} | \psi(t) \rangle$$

$$\frac{\partial \hat{S}_y}{\partial t} = 0$$

$$\hat{H} = \omega_0 \hat{S}_z$$
:

$$[\hat{H}, \hat{S}_x] = \frac{\omega_0 \hbar^2}{4} [\sigma_z, \sigma_y] = \frac{\omega_0 \hbar^2}{4} (-2i\sigma_x) = -\omega_0 \hbar i \hat{S}_x$$

$$\frac{d}{dt} \langle S_y \rangle = \omega_0 \langle \psi(t) | \hat{S}_x | \psi(t) \rangle$$

$$\hat{S}_x | \psi(t) \rangle = \frac{\hbar}{2} \left(\frac{e^{-i\omega_0 t/2}}{\sqrt{2}} | -\mathbf{z} \rangle + \frac{e^{i\omega_0 t/2}}{\sqrt{2}} | +\mathbf{z} \rangle \right)$$

$$\omega_0 \langle \psi(t) | \hat{S}_x | \psi(t) \rangle = \frac{\omega_0 \hbar}{2} \left(\frac{e^{i\omega_0 t/2}}{\sqrt{2}} \langle +\mathbf{z} | + \frac{e^{-i\omega_0 t/2}}{\sqrt{2}} \langle -\mathbf{z} | \right) \left(\frac{e^{i\omega_0 t/2}}{\sqrt{2}} | +\mathbf{z} \rangle + \frac{e^{-i\omega_0 t/2}}{\sqrt{2}} | -\mathbf{z} \rangle \right)$$

$$= \frac{\omega_0 \hbar}{2} \left(\frac{e^{i\omega_0 t} + e^{-i\omega_0 t}}{2} \right) = \frac{\omega_0 \hbar}{2} \left(\frac{\cos \omega_0 t + i \sin \omega_0 t + \cos \omega_0 t - i \sin \omega_0 t}{2} \right) = \frac{\omega_0 \hbar}{2} \cos \omega_0 t$$

$$\frac{d}{dt} \langle \hat{S}_y \rangle = \frac{d}{dt} \left(\frac{\hbar}{2} \sin \omega_0 t \right) = \frac{\omega_0 \hbar}{2} \cos \omega_0 t$$

Problem 4.7 - Skipped

Problem 4.8

$$|\psi(0)\rangle = \cos\frac{\theta}{2} |+\mathbf{z}\rangle + \sin\frac{\theta}{2} |-\mathbf{z}\rangle$$

$$|\psi(t)\rangle = e^{-i\omega_0 t/2} \cos\frac{\theta}{2} |+\mathbf{z}\rangle + e^{i\omega_0 t/2} \sin\frac{\theta}{2} |-\mathbf{z}\rangle$$

$$\langle S_x \rangle = \langle \psi(t) | \hat{S}_x | \psi(t) \rangle$$

$$= \left(e^{i\omega_0 t/2} \cos\frac{\theta}{2} \langle +\mathbf{z} | + e^{-i\omega_0 t/2} \sin\frac{\theta}{2} \langle -\mathbf{z} | \right) \hat{S}_x \left(e^{-i\omega_0 t/2} \cos\frac{\theta}{2} | +\mathbf{z} \rangle + e^{i\omega_0 t/2} \sin\frac{\theta}{2} |-\mathbf{z} \rangle \right)$$

$$= \frac{\hbar}{2} \left(e^{i\omega_0 t/2} \cos\frac{\theta}{2} \langle +\mathbf{z} | + e^{-i\omega_0 t/2} \sin\frac{\theta}{2} \langle -\mathbf{z} | \right) \left(e^{-i\omega_0 t/2} \cos\frac{\theta}{2} |-\mathbf{z} \rangle + e^{i\omega_0 t/2} \sin\frac{\theta}{2} |+\mathbf{z} \rangle \right)$$

$$= \frac{\hbar}{2} \left(e^{i\omega_0 t} \sin\frac{\theta}{2} \cos\frac{\theta}{2} + e^{-i\omega_0 t} \sin\frac{\theta}{2} \cos\frac{\theta}{2} \right) = \frac{\hbar}{2} \sin\frac{\theta}{2} \cos\frac{\theta}{2} (2\cos\omega_0 t)$$

$$\langle S_x \rangle = \frac{\hbar}{2} \sin\theta \cos\omega_0 t$$

$$\langle S_y \rangle = \langle \psi(t) | \hat{S}_y | \psi(t) \rangle$$

$$= \left(e^{i\omega_{0}t/2}\cos\frac{\theta}{2}\langle+\mathbf{z}| + e^{-i\omega_{0}t/2}\sin\frac{\theta}{2}\langle-\mathbf{z}|\right)\hat{S}_{y}\left(e^{-i\omega_{0}t/2}\cos\frac{\theta}{2}|+\mathbf{z}\rangle + e^{-i\omega_{0}t/2}\sin\frac{\theta}{2}|-\mathbf{z}\rangle\right)$$

$$= \frac{i\hbar}{2}\left(e^{i\omega_{0}t/2}\cos\frac{\theta}{2}\langle+\mathbf{z}| + e^{-i\omega_{0}t/2}\sin\frac{\theta}{2}\langle-\mathbf{z}|\right)\left(e^{-i\omega_{0}t/2}\cos\frac{\theta}{2}|-\mathbf{z}\rangle - e^{i\omega_{0}t/2}\sin\frac{\theta}{2}|+\mathbf{z}\rangle\right)$$

$$= \frac{i\hbar}{2}\left(e^{-i\omega_{0}t}\sin\frac{\theta}{2}\cos\frac{\theta}{2} - e^{i\omega_{0}t}\sin\frac{\theta}{2}\cos\frac{\theta}{2}\right) = \frac{i\hbar}{2}\sin\frac{\theta}{2}\cos\frac{\theta}{2}(-2i\sin\omega_{0}t)$$

$$\langle S_{y}\rangle = \frac{\hbar}{2}\sin\theta\sin\omega_{0}t$$

$$\langle S_{z}\rangle = \langle\psi(t)|\hat{S}_{z}|\psi(t)\rangle$$

$$= \left(e^{i\omega_{0}t/2}\cos\frac{\theta}{2}\langle+\mathbf{z}| + e^{-i\omega_{0}t/2}\sin\frac{\theta}{2}\langle-\mathbf{z}|\right)\hat{S}_{z}\left(e^{-i\omega_{0}t/2}\cos\frac{\theta}{2}|+\mathbf{z}\rangle + e^{-i\omega_{0}t/2}\sin\frac{\theta}{2}|-\mathbf{z}\rangle\right)$$

$$= \frac{\hbar}{2}\left(e^{i\omega_{0}t/2}\cos\frac{\theta}{2}\langle+\mathbf{z}| + e^{-i\omega_{0}t/2}\sin\frac{\theta}{2}\langle-\mathbf{z}|\right)\left(e^{-i\omega_{0}t/2}\cos\frac{\theta}{2}|+\mathbf{z}\rangle - e^{i\omega_{0}t/2}\sin\frac{\theta}{2}|-\mathbf{z}\rangle\right)$$

$$= \frac{\hbar}{2}\left(\cos^{2}\frac{\theta}{2} - \sin^{2}\frac{\theta}{2}\right) = \frac{\hbar}{2}\cos\theta$$

$$\langle S_{z}\rangle = \frac{\hbar}{2}\cos\theta$$

$$\hat{H} = \omega_0 \hat{S}_z + \omega_1 (\cos \omega t) \hat{S}_x$$

$$|\psi(0)\rangle = |+\mathbf{z}\rangle$$

$$\hat{H} |\psi(t)\rangle = i\hbar \frac{d |\psi(t)\rangle}{dt}$$

$$\frac{\hbar}{2} \begin{pmatrix} \omega_0 & \omega_1 \cos \omega t \\ \omega_1 \cos \omega t & -\omega_0 \end{pmatrix} \begin{pmatrix} a(t) \\ b(t) \end{pmatrix} = i\hbar \begin{pmatrix} \dot{a}(t) \\ \dot{b}(t) \end{pmatrix}$$

Approximation: $B_1 \ll B_0, \omega_1 \ll \omega_0$

$$\begin{pmatrix} a(t) \\ b(t) \end{pmatrix} = \begin{pmatrix} c(t)e^{-i\omega_0t/2} \\ d(t)e^{i\omega_0t/2} \end{pmatrix}$$

Approximation: $\omega \approx \omega_0$

$$i\dot{c}(t) = \frac{\omega_1}{4}e^{i(\omega_0 - \omega)t}d(t)$$

$$i\dot{d}(t) = \frac{\omega_1}{4}e^{i(\omega - \omega_0)t}c(t)$$

$$i\ddot{c}(t) = \frac{\omega_1}{4}[i(\omega_0 - \omega)e^{i(\omega_0 - \omega)t}d(t) + e^{i(\omega_0 - \omega)t}\dot{d}(t)]$$

$$i\ddot{d}(t) = \frac{\omega_1}{4}[i(\omega - \omega_0)e^{i(\omega - \omega_0)t}c(t) + e^{i(\omega - \omega_0)t}\dot{c}(t)]$$

$$i\ddot{c}(t) = \frac{\omega_1}{4}\left[i(\omega_0 - \omega)e^{i(\omega_0 - \omega)t}\frac{4i}{\omega_1}e^{i(\omega - \omega_0)t}\dot{c}(t) - e^{i(\omega_0 - \omega)t}\frac{i\omega_1}{4}e^{i(\omega - \omega_0)t}c(t)\right]$$

$$\ddot{c}(t) = \frac{\omega_1}{4}\left[(\omega_0 - \omega)\frac{4i}{\omega_1}\dot{c}(t) - \frac{\omega_1}{4}c(t)\right]$$

$$\ddot{c}(t) = i(\omega_0 - \omega)\dot{c}(t) - \left(\frac{\omega_1}{4}\right)^2c(t)$$

$$\ddot{c} - i(\omega_0 - \omega)\dot{c} + \left(\frac{\omega_1}{4}\right)^2c = 0$$

Characteristic equation:

$$r^{2} + [i(\omega - \omega_{0})]r + \left(\frac{\omega_{1}}{4}\right)^{2} = 0$$

$$r = \frac{i(\omega_{0} - \omega) \pm i\sqrt{(\omega_{0} - \omega)^{2} + (\omega_{1}^{2}/4)}}{2}$$

$$c(t) = e^{i(\omega_{0} - \omega)t/2} \left(A \sin \frac{\sqrt{(\omega_{0} - \omega)^{2} + (\omega_{1}^{2}/4)}}{2}t + B \cos \frac{\sqrt{(\omega_{0} - \omega)^{2} + (\omega_{1}^{2}/4)}}{2}t\right)$$

$$c(0) = 1, d(0) = 0$$
:

$$A = \frac{i(\omega - \omega_0)}{\sqrt{(\omega_0 - \omega)^2 + (\omega_1^2/4)}}$$
$$B = 1$$

$$c(t) = e^{i(\omega_0 - \omega)t/2} \left(\frac{i(\omega - \omega_0)}{\sqrt{(\omega_0 - \omega)^2 + (\omega_1^2/4)}} \sin \frac{\sqrt{(\omega_0 - \omega)^2 + (\omega_1^2/4)}}{2} t + \cos \frac{\sqrt{(\omega_0 - \omega)^2 + (\omega_1^2/4)}}{2} t \right)$$
$$\dot{c}(t) = e^{i(\omega_0 - \omega)t/2} \left(\frac{\omega_1^2/4}{2\sqrt{(\omega_0 - \omega)^2 + (\omega_1^2/4)}} \sin \frac{\sqrt{(\omega_0 - \omega)^2 + (\omega_1^2/4)}}{2} t \right)$$

$$d(t) = ie^{-i(\omega_0 - \omega)t/2} \left(\frac{\omega_1/2}{\sqrt{(\omega_0 - \omega)^2 + (\omega_1^2/4)}} \sin \frac{\sqrt{(\omega_0 - \omega)^2 + (\omega_1^2/4)}}{2} t \right)$$

$$|\langle -\mathbf{z} | \psi(t) \rangle|^2 = b^*(t)b(t) = d^*(t)d(t) = \frac{\omega_1^2/4}{(\omega_0 - \omega)^2 + (\omega_1^2/4)} \sin^2 \frac{\sqrt{(\omega_0 - \omega)^2 + (\omega_1^2/4)}}{2}t$$

$$|I\rangle = \frac{1}{\sqrt{2}}|1\rangle + \frac{1}{\sqrt{2}}|2\rangle$$
$$|II\rangle = \frac{1}{\sqrt{2}}|1\rangle - \frac{1}{\sqrt{2}}|2\rangle$$
$$\langle 1|I\rangle = \frac{1}{\sqrt{2}}, \langle 2|I\rangle = \frac{1}{\sqrt{2}}$$
$$\langle 1|II\rangle = \frac{1}{\sqrt{2}}, \langle 2|II\rangle = -\frac{1}{\sqrt{2}}$$

$$\begin{split} \langle I|\hat{H}|I\rangle &= \sum_{1,2} \langle I|a\rangle \, \langle a|\hat{H}|a'\rangle \, \langle a'|I\rangle = \frac{\langle 1|\hat{H}|1\rangle + \langle 1|\hat{H}|2\rangle + \langle 2|\hat{H}|1\rangle + \langle 2|\hat{H}|2\rangle}{2} = E_0 - A \\ \langle I|\hat{H}|II\rangle &= \frac{\langle 1|\hat{H}|1\rangle - \langle 1|\hat{H}|2\rangle + \langle 2|\hat{H}|1\rangle - \langle 2|\hat{H}|2\rangle}{2} = \mu_e |\vec{E}| \\ \langle II|\hat{H}|I\rangle &= \frac{\langle 1|\hat{H}|1\rangle + \langle 1|\hat{H}|2\rangle - \langle 2|\hat{H}|1\rangle - \langle 2|\hat{H}|2\rangle}{2} = \mu_e |\vec{E}| \\ \langle II|\hat{H}|II\rangle &= \frac{\langle 1|\hat{H}|1\rangle - \langle 1|\hat{H}|2\rangle - \langle 2|\hat{H}|1\rangle + \langle 2|\hat{H}|2\rangle}{2} = E_0 + A \\ \hat{H} \underset{I,II}{\rightarrow} \begin{pmatrix} E_0 - A & \mu_e |\vec{E}_0|\cos \omega t \\ \mu_e |\vec{E}_0|\cos \omega t & E_0 + A \end{pmatrix} \end{split}$$

Compare with:

$$\hat{H} \underset{+z,-z}{\to} \frac{\hbar}{2} \begin{pmatrix} \omega_0 & \omega_1 \cos \omega t \\ \omega_1 \cos \omega t & -\omega_0 \end{pmatrix}$$

Analogous Hamiltonian:

$$E_{+} = E_0 + A$$
$$E_{-} = E_0 - A$$

$$\hat{H} \underset{II,I}{\rightarrow} \begin{pmatrix} E_{+} & \mu_{e} | \vec{E}_{0} | \cos \omega t \\ \mu_{e} | \vec{E}_{0} | \cos \omega t & E_{-} \end{pmatrix}$$

$$i \begin{pmatrix} \dot{c}(t) \\ \dot{d}(t) \end{pmatrix} = \frac{\mu_{e} |\vec{E}_{0}|}{\hbar} \cos \omega t \begin{pmatrix} d(t) e^{i(E_{+} - E_{-})t/\hbar} \\ c(t) e^{-i(E_{+} - E_{-})t/\hbar} \end{pmatrix}$$

$$+z \to II, -z \to I$$

$$E_{+} = \frac{\hbar \omega_{0}}{2} \to E_{0} + A$$

$$E_{-} = -\frac{\hbar \omega_{0}}{2} \to E_{0} - A$$

$$E_{+} - E_{-} = \hbar \omega_{0} \to 2A$$

$$\frac{\hbar \omega_{1}}{2} \to \mu_{e} |\vec{E}_{0}|$$

Analogue of Rabi's formula:

$$\psi(0) = |II\rangle$$

$$|\langle I|\psi(t)\rangle|^2 = \frac{\mu_e^2 |\vec{E}_0|^2/\hbar^2}{(2A/\hbar - \omega)^2 + \mu_e^2 |\vec{E}_0|^2/\hbar^2} \sin^2 \frac{\sqrt{(2A/\hbar - \omega)^2 + \mu_e^2 |\vec{E}_0|^2/\hbar^2}}{2} t$$

Problem 4.11

$$\vec{\mu} = \left(\frac{gq}{2mc}\right) \vec{S}$$

$$\vec{B} = B_0 \hat{\mathbf{k}}$$

$$\hat{H} = -\vec{\mu} \cdot \vec{B} = -\frac{gq}{2mc} B_0 \hat{S}_z = \omega_0 \hat{S}_z$$

$$\hat{H} |1, 1\rangle = \omega_0 \hat{S}_z |1, 1\rangle = \hbar \omega_0 |1, 1\rangle = E_1 |1, 1\rangle$$

$$\hat{H} |1, 0\rangle = \omega_0 \hat{S}_z |1, 0\rangle = 0\omega_0 |1, 0\rangle = E_0 |1, 0\rangle$$

$$\hat{H} |1, -1\rangle = \omega_0 \hat{S}_z |1, -1\rangle = -\hbar \omega_0 |1, -1\rangle = E_{-1} |1, -1\rangle$$

$$|\psi(0)\rangle = |1, 1\rangle_y = \frac{1}{2} |1, 1\rangle + \frac{i\sqrt{2}}{2} |1, 0\rangle - \frac{1}{2} |1, -1\rangle$$

$$|\psi(t)\rangle = e^{-i\hat{H}t/\hbar} \left(\frac{1}{2} |1, 1\rangle + \frac{i\sqrt{2}}{2} |1, 0\rangle - \frac{1}{2} |1, -1\rangle\right)$$

$$\begin{split} &=\frac{e^{-iE_1t/\hbar}}{2}\left|1,1\right\rangle + \frac{i\sqrt{2}e^{-iE_0t/\hbar}}{2}\left|1,0\right\rangle - \frac{e^{-iE_-t/\hbar}}{2}\left|1,-1\right\rangle \\ &|\psi(t)\rangle = \frac{e^{-i\omega_0t}}{2}\left|1,1\right\rangle + \frac{i\sqrt{2}}{2}\left|1,0\right\rangle - \frac{e^{i\omega_0t}}{2}\left|1,-1\right\rangle \\ &|1,1\rangle_x = \frac{1}{2}\left|1,1\right\rangle + \frac{\sqrt{2}}{2}\left|1,0\right\rangle + \frac{1}{2}\left|1,-1\right\rangle \\ &|1,0\rangle_x = \frac{\sqrt{2}}{2}\left|1,1\right\rangle - \frac{\sqrt{2}}{2}\left|1,0\right\rangle + \frac{1}{2}\left|1,-1\right\rangle \\ &|1,-1\rangle_x = \frac{1}{2}\left|1,1\right\rangle - \frac{\sqrt{2}}{2}\left|1,0\right\rangle + \frac{1}{2}\left|1,-1\right\rangle \\ &|1,1\rangle_y = \frac{1}{2}\left|1,1\right\rangle + \frac{i\sqrt{2}}{2}\left|1,0\right\rangle - \frac{1}{2}\left|1,-1\right\rangle \\ &|1,0\rangle_y = \frac{\sqrt{2}}{2}\left|1,1\right\rangle + \frac{\sqrt{2}}{2}\left|1,0\right\rangle - \frac{1}{2}\left|1,-1\right\rangle \\ &|1,-1\rangle_y = \frac{1}{2}\left|1,1\right\rangle - \frac{i\sqrt{2}}{2}\left|1,0\right\rangle - \frac{1}{2}\left|1,-1\right\rangle \\ &|1,1\rangle_x |\psi(t)\rangle|^2 = \left|\frac{e^{-i\omega_0t} + e^{i\omega_0t}}{4} + \frac{i}{2}\right|^2 = \frac{(1-\sin\omega_0t)^2}{4} \\ &|1,1\rangle_x |\psi(t)\rangle|^2 = \left|\frac{e^{-i\omega_0t} + e^{i\omega_0t}}{4} - \frac{i}{2}\right|^2 = \frac{(1+\cos\omega_0t)^2}{4} \\ &|1,1\rangle_y |\psi(t)\rangle|^2 = \left|\frac{e^{-i\omega_0t} + e^{i\omega_0t}}{4} + \frac{1}{2}\right|^2 = \frac{(1+\cos\omega_0t)^2}{4} \\ &|1,1\rangle_y |\psi(t)\rangle|^2 = \left|\frac{e^{-i\omega_0t} + e^{i\omega_0t}}{4} - \frac{1}{2}\right|^2 = \frac{\sin^2\omega_0t}{2} \\ &|1,1\rangle_y |\psi(t)\rangle|^2 = \left|\frac{e^{-i\omega_0t} + e^{i\omega_0t}}{4} - \frac{1}{2}\right|^2 = \frac{(1-\cos\omega_0t)^2}{4} \\ &|1,1\rangle_y |\psi(t)\rangle|^2 = \left|\frac{e^{-i\omega_0t} + e^{i\omega_0t}}{4} - \frac{1}{2}\right|^2 = \frac{1-\cos\omega_0t}{4} \end{aligned}$$

$$\langle S_z \rangle = \frac{1}{4}(\hbar) + 0 + \frac{1}{4}(-\hbar) = 0$$

 $\hat{H} = \omega_0 \hat{S}_r$

Problem 4.12

$$\begin{split} |\psi(0)\rangle &= |1,1\rangle = \frac{1}{2}\,|1,1\rangle_x + \frac{\sqrt{2}}{2}\,|1,0\rangle_x + \frac{1}{2}\,|1,-1\rangle_x \\ |\psi(t)\rangle &= \frac{e^{-iE_1t/\hbar}}{2}\,|1,1\rangle_x + \frac{\sqrt{2}e^{-iE_0t/\hbar}}{2}\,|1,0\rangle_x + \frac{e^{-iE_{-1}t/\hbar}}{2}\,|1,-1\rangle_x \\ &= \frac{e^{-i\omega_0t}}{2}\,|1,1\rangle_x + \frac{\sqrt{2}}{2}\,|1,0\rangle_x + \frac{e^{i\omega_0t}}{2}\,|1,-1\rangle_x \\ &\langle 1,-1| = \frac{1}{2}\,\langle 1,1|_x - \frac{\sqrt{2}}{2}\,\langle 1,0|_x + \frac{1}{2}\,\langle 1,-1|_x \\ &|\langle 1,-1|\psi(t)\rangle\,|^2 = \left|\frac{e^{-i\omega_0t}+e^{i\omega_0t}}{4} - \frac{1}{2}\right|^2 = \frac{(1-\cos\omega_0t)^2}{4} \end{split}$$

Problem 4.13

$$\hat{H} \xrightarrow{1,2,3} \begin{pmatrix} E_0 & 0 & A \\ 0 & E_1 & 0 \\ A & 0 & E_0 \end{pmatrix}$$

Find eigenstates:

$$\begin{vmatrix} E_0 - \lambda & 0 & A \\ 0 & E_1 - \lambda & 0 \\ A & 0 & E_0 - \lambda \end{vmatrix} = (E_0 - \lambda)(E_1 - \lambda)(E_0 - \lambda) - A^2(E_1 - \lambda) = 0$$

$$(\lambda - E_0)^2 - A^2 = 0$$

$$\lambda = E_1, E_0 \pm A$$

$$\begin{pmatrix} E_0 - \lambda & 0 & A \\ 0 & E_1 - \lambda & 0 \\ A & 0 & E_0 - \lambda \end{pmatrix} \begin{pmatrix} a \\ b \\ c \end{pmatrix} = 0$$

$$\lambda = E_1$$
:

$$(E_0 - E_1)a + Ac = 0$$

$$Aa + (E_0 - E_1)c = 0$$

$$a = c = 0, b = 1$$

$$|E_1\rangle = |2\rangle$$

$$\lambda = E_0 + A$$
:

$$-Aa + Ac = 0$$

$$(E_1 - E_0 - A)b = 0$$

$$Aa - Ac = 0$$

$$a = c = \frac{1}{\sqrt{2}}, b = 0$$

$$|E_0 + A\rangle = \frac{1}{\sqrt{2}}|1\rangle + \frac{1}{\sqrt{2}}|3\rangle$$

 $\lambda = E_0 - A$:

$$Aa + Ac = 0$$

$$(E_1 - E_0 + A)b = 0$$

$$Aa + Ac = 0$$

$$a = -c = \frac{1}{\sqrt{2}}, b = 0$$

$$|E_0 - A\rangle = \frac{1}{\sqrt{2}}|1\rangle - \frac{1}{\sqrt{2}}|3\rangle$$

a)

$$|\psi(0)\rangle = |2\rangle$$

$$|\psi(t)\rangle = e^{-i\hat{H}t/\hbar} |\psi(0)\rangle = e^{-iE_1t/\hbar} |E_1\rangle$$

b)

$$|\psi(0)\rangle = |3\rangle = \frac{1}{\sqrt{2}} |E_0 + A\rangle - \frac{1}{\sqrt{2}} |E_0 - A\rangle$$

$$|\psi(t)\rangle = e^{-i\hat{H}t/\hbar} |\psi(0)\rangle = \frac{e^{-i(E_0 + A)t/\hbar}}{\sqrt{2}} |E_0 + A\rangle - \frac{e^{-i(E_0 - A)t/\hbar}}{\sqrt{2}} |E_0 - A\rangle$$

Problem 4.14

$$\hat{H} \underset{x,y}{\to} \begin{pmatrix} 0 & -iE_0 \\ iE_0 & 0 \end{pmatrix}$$

$$\hat{H} \underset{x,y}{\to} \frac{\hbar\omega_0}{2} \begin{pmatrix} 0 & -i \\ i & 0 \end{pmatrix}$$

$$|+\hbar\omega_0/2\rangle = |+\mathbf{y}\rangle = \frac{1}{\sqrt{2}} |+\mathbf{z}\rangle + \frac{i}{\sqrt{2}} |-\mathbf{z}\rangle$$

$$|-\hbar\omega_0/2\rangle = |-\mathbf{y}\rangle = \frac{1}{\sqrt{2}} |+\mathbf{z}\rangle - \frac{i}{\sqrt{2}} |-\mathbf{z}\rangle$$

a) By analogy, the eigenstates and eigenvalues are:

$$|+E_{0}\rangle = \frac{1}{\sqrt{2}}|x\rangle + \frac{i}{\sqrt{2}}|y\rangle$$

$$|-E_{0}\rangle = \frac{1}{\sqrt{2}}|x\rangle - \frac{i}{\sqrt{2}}|y\rangle$$
b)
$$|\psi(0)\rangle = |x\rangle = \frac{1}{\sqrt{2}}|+E_{0}\rangle + \frac{1}{\sqrt{2}}|-E_{0}\rangle$$

$$|\psi(t)\rangle = e^{-i\hat{H}t/\hbar}|\psi(0)\rangle = \frac{e^{-iE_{0}t/\hbar}}{\sqrt{2}}|+E_{0}\rangle + \frac{e^{iE_{0}t/\hbar}}{\sqrt{2}}|-E_{0}\rangle$$

$$|\langle x|\psi(t)\rangle|^{2} = \left|\frac{e^{-iE_{0}t/\hbar} + e^{iE_{0}t/\hbar}}{2}\right|^{2} = \cos^{2}\frac{E_{0}t}{\hbar}$$

$$|y\rangle = -\frac{i}{\sqrt{2}}|+E_{0}\rangle + \frac{i}{\sqrt{2}}|-E_{0}\rangle$$

$$|\langle y|\psi(t)\rangle|^{2} = \left|\frac{-ie^{-iE_{0}t/\hbar} + ie^{iE_{0}t/\hbar}}{2}\right|^{2} = \sin^{2}\frac{E_{0}t}{\hbar}$$

The photon polarization is oscillating between the x and y states.

Problem 4.15

$$\begin{split} [\hat{A},\hat{B}] &= i\hat{C} \to \Delta A \Delta B \geq \frac{|\langle C \rangle|}{2} \\ & \langle [\hat{A},\hat{B}] \rangle = i \langle \hat{C} \rangle \\ & |\langle \hat{C} \rangle| = |\langle [\hat{A},\hat{B}] \rangle| \\ \\ \frac{d\langle A \rangle}{dt} &= \frac{i}{\hbar} \left\langle \psi(t) | [\hat{H},\hat{A}] \psi(t) \right\rangle = \frac{i}{\hbar} \langle [\hat{H},\hat{A}] \rangle \\ & |\langle [\hat{H},\hat{A}] \rangle| = \hbar |d\langle A \rangle / dt| \\ \\ \Delta E \Delta A &\geq \frac{|\langle [\hat{H},\hat{A}] \rangle|}{2} \\ \\ \Delta E \left(\frac{\Delta A}{|d\langle A \rangle / dt|} \right) \geq \frac{\hbar}{2} \end{split}$$

 Δt is time needed for expected value of observable to change significantly.

Problem 4.16 - Skipped