

4.3 Measurement and expectation values

Slides: Video 4.3.5 Time evolution and the Hamiltonian

Text reference: Quantum Mechanics for Scientists and Engineers

Section 3.11

Taking Schrödinger's time dependent equation

$$\hat{H}\Psi(\mathbf{r},t) = i\hbar \frac{\partial \Psi(\mathbf{r},t)}{\partial t}$$

and rewriting it as and presuming \hat{H} does not depend explicitly on time

$$\hat{H}\Psi(\mathbf{r},t) = i\hbar \frac{\partial \Psi(\mathbf{r},t)}{\partial t}$$
$$\frac{\partial \Psi(\mathbf{r},t)}{\partial t} = -\frac{i\hat{H}}{\hbar}\Psi(\mathbf{r},t)$$

i.e., the potential $V(\mathbf{r})$ is constant

could we somehow legally write
$$\Psi(\mathbf{r},t_1) = \exp\left(-\frac{i\hat{H}(t_1 - t_0)}{\hbar}\right)\Psi(\mathbf{r},t_0)$$

Certainly,

if the Hamiltonian operator \hat{H} here was replaced by a constant number

we could perform such an integration of

$$\frac{\partial \Psi(\mathbf{r},t)}{\partial t} = -\frac{i\hat{H}}{\hbar} \Psi(\mathbf{r},t)$$

to get

$$\Psi(\mathbf{r},t_1) = \exp\left(-\frac{i\hat{H}(t_1-t_0)}{\hbar}\right)\Psi(\mathbf{r},t_0)$$

If, with some careful definition, it was legal to do this then we would have an operator that gives us the state at time t_1 directly from that at time t_0 To think about this "legality" first we note that, because \hat{H} is a linear operator for any number a $\hat{H} \lceil a \Psi(\mathbf{r}, t) \rceil = a \hat{H} \Psi(\mathbf{r}, t)$

Since this works for any function $\Psi(\mathbf{r},t)$ we can write as a shorthand $\hat{H}a \equiv a\hat{H}$

Next we have to define what we mean by an operator raised to a power

By
$$\hat{H}^2$$
 we mean $\hat{H}^2\Psi(\mathbf{r},t) = \hat{H} \Big[\hat{H}\Psi(\mathbf{r},t) \Big]$

Specifically, for example, for the energy eigenfunction $\psi_n(\mathbf{r})$

$$\hat{H}^{2}\psi_{n}(\mathbf{r}) = \hat{H} \left[\hat{H}\psi_{n}(\mathbf{r}) \right] = \hat{H} \left[E_{n}\psi_{n}(\mathbf{r}) \right] = E_{n}\hat{H}\psi_{n}(\mathbf{r}) = E_{n}^{2}\psi_{n}(\mathbf{r})$$

We can proceed inductively to define all higher powers

$$\hat{H}^{m+1} \equiv \hat{H} igg\lceil \hat{H}^m igg
ceil$$

which will give, for the an energy eigenfunction

$$\hat{H}^m \psi_n(\mathbf{r}) = E_n^m \psi_n(\mathbf{r})$$

Now let us look at the time evolution of some wavefunction $\Psi(\mathbf{r},t)$ between times t_0 and t_1

Suppose the wavefunction at time t_0 is $\psi(\mathbf{r})$

which we expand in the energy eigenfunctions $\psi_n(\mathbf{r})$

as
$$\psi(\mathbf{r}) = \sum a_n \psi_n(\mathbf{r})$$

Then we know

multiplying by the complex exponential factors for the time-evolution of each basis function

$$\Psi(\mathbf{r},t_1) = \sum_{n} a_n \exp \left[-\frac{iE_n(t_1 - t_0)}{\hbar} \right] \psi_n(\mathbf{r})$$

In
$$\Psi(\mathbf{r},t_1) = \sum_{n} a_n \exp \left[-\frac{iE_n(t_1 - t_0)}{\hbar} \right] \psi_n(\mathbf{r})$$

noting that
$$\exp(x) = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \cdots$$

we can write the exponentials as power series so

$$\Psi(\mathbf{r},t_1) = \sum_{n} a_n \left[1 + \left(-\frac{iE_n(t_1 - t_0)}{\hbar} \right) + \frac{1}{2!} \left(-\frac{iE_n(t_1 - t_0)}{\hbar} \right)^2 + \cdots \right] \psi_n(\mathbf{r})$$

In

$$\Psi(\mathbf{r},t_1) = \sum_{n} a_n \left[1 + \left(-\frac{iE_n(t_1 - t_0)}{\hbar} \right) + \frac{1}{2!} \left(-\frac{iE_n(t_1 - t_0)}{\hbar} \right)^2 + \cdots \right] \psi_n(\mathbf{r})$$

because we showed that $\hat{H}^m \psi_n(\mathbf{r}) = E_n^m \psi_n(\mathbf{r})$ we can substitute to obtain

$$\Psi(\mathbf{r},t_1) = \sum_{n} a_n \left[1 + \left(-\frac{i\hat{H}(t_1 - t_0)}{\hbar} \right) + \frac{1}{2!} \left(-\frac{i\hat{H}(t_1 - t_0)}{\hbar} \right)^2 + \cdots \right] \psi_n(\mathbf{r})$$

With $\Psi(\mathbf{r},t_1) = \sum_{n} a_n \left[1 + \left(-\frac{i\hat{H}(t_1 - t_0)}{\hbar} \right) + \frac{1}{2!} \left(-\frac{i\hat{H}(t_1 - t_0)}{\hbar} \right)^2 + \cdots \right] \psi_n(\mathbf{r})$ because the operator \hat{H} and all its powers commute

with scalar quantities (numbers) we can rewrite
$$\Psi(\mathbf{r},t_1) = \left[1 + \left(-\frac{i\hat{H}(t_1 - t_0)}{\hbar}\right) + \frac{1}{2!}\left(-\frac{i\hat{H}(t_1 - t_0)}{\hbar}\right)^2 + \cdots\right] \sum_{n} a_n \psi_n(\mathbf{r})$$

$$= \left[1 + \left(-\frac{i\hat{H}(t_1 - t_0)}{\hbar}\right) + \frac{1}{2!}\left(-\frac{i\hat{H}(t_1 - t_0)}{\hbar}\right)^2 + \cdots\right]\Psi(\mathbf{r}, t_0)$$

So, provided we define the exponential of the operator in terms of a power series, i.e.,

$$\exp\left[-\frac{i\hat{H}(t_1-t_0)}{\hbar}\right] = \left[1 + \left(-\frac{i\hat{H}(t_1-t_0)}{\hbar}\right) + \frac{1}{2!}\left(-\frac{i\hat{H}(t_1-t_0)}{\hbar}\right)^2 + \cdots\right]$$

then we can write our preceding expression as

$$\Psi(\mathbf{r},t_1) = \exp\left(-\frac{i\hat{H}(t_1-t_0)}{\hbar}\right)\Psi(\mathbf{r},t_0)$$

Hence we have established that

there is a well-defined operator that

given the quantum mechanical wavefunction or "state" at time t_0

will tell us what the state is at a time t_1

$$\Psi(\mathbf{r},t_1) = \exp\left(-\frac{i\hat{H}(t_1-t_0)}{\hbar}\right)\Psi(\mathbf{r},t_0)$$

