

5.2 Functions and Dirac notation

Slides: Video 5.2.5 Using Dirac notation

Text reference: Quantum Mechanics for Scientists and Engineers

Section 4.1 (remainder of 4.1)

Suppose the function is not represented directly

as a set of values for each point in space

but is expanded in a complete orthonormal basis $\psi_n(x)$

$$f(x) = \sum_{n} c_{n} \psi_{n}(x)$$

 $f(x) = \sum_{n} c_{n} \psi_{n}(x)$ We could also write the function as the "ket" $|f(x)\rangle \equiv \begin{bmatrix} c_{1} \\ c_{2} \\ c_{3} \\ \vdots \end{bmatrix}$ (with possibly an infinite number of elements)

In this case, the "bra" version becomes

$$\langle f(x)| \equiv \begin{bmatrix} c_1^* & c_2^* & c_3^* & \cdots \end{bmatrix}$$

When we write the function in this different form as a vector containing these expansion coefficients we say we have changed its "representation" The function f(x) is still the same function the vector $|f(x)\rangle$ is the same vector in our space We have just changed the axes we use to represent the function so the coordinates of the vector have changed

now they are the numbers c_1, c_2, c_3

Just as before, we could evaluate

$$\int |f(x)|^2 dx = \int f^*(x) f(x) dx = \int \left[\sum_n c_n^* \psi_n^*(x) \right] \left[\sum_m c_m \psi_m(x) \right] dx$$
$$= \sum_{n,m} c_n^* c_m \int \psi_n^*(x) \psi_m(x) dx = \sum_{n,m} c_n^* c_m \delta_{nm} = \sum_n |c_n|^2$$

$$\equiv \begin{bmatrix} c_1^* & c_2^* & c_3^* & \cdots \end{bmatrix} \begin{bmatrix} c_1 \\ c_2 \\ c_3 \\ \vdots \end{bmatrix} \equiv \langle f(x) | f(x) \rangle$$

so the answer is the same no matter how we write it

Similarly, with

$$g(x) = \sum d_n \psi_n(x)$$

we have

The make
$$\int g^*(x) f(x) dx = \begin{bmatrix} d_1^* & d_2^* & d_3^* & \cdots \end{bmatrix} \begin{bmatrix} c_1 \\ c_2 \\ c_3 \\ \vdots \end{bmatrix}$$
$$\equiv \langle g(x) | f(x) \rangle$$

Bra-ket expressions

Note that the result of a bra-ket expression like $\langle f(x)|f(x)\rangle$ or $\langle g(x)|f(x)\rangle$

is simply a number (in general, complex)

which is easy to see if we think of this as a vector multiplication

Note that this number is not changed as we change the representation

just as the dot product of two vectors is independent of the coordinate system

Expansion coefficients

Evaluating the
$$c_n$$
 in $f(x) = \sum c_n \psi_n(x)$

or the
$$d_n$$
 in

the
$$d_n$$
 in
$$g(x) = \sum_n d_n \psi_n(x)$$
 is simple because the functions $\psi_n(x)$ are orthonormal

Since $\psi_n(x)$ is just a function

we can also write it as a ket
$$|\psi_n\rangle$$

To evaluate the coefficient c_m we premultiply by the bra $\langle \psi_m |$ to get

$$\langle \psi_m(x) | f(x) \rangle = \sum_{n} c_n \langle \psi_m(x) | \psi_n(x) \rangle = \sum_{n} c_n \delta_{mn} = c_m$$

Expansion coefficients

Using bra-ket notation

we can write
$$f(x) = \sum c_n \psi_n(x)$$
 as

$$|f(x)\rangle = \sum_{n} c_n |\psi_n(x)\rangle = \sum_{n} |\psi_n(x)\rangle c_n = \sum_{n} |\psi_n(x)\rangle \langle \psi_n(x)|f(x)\rangle$$

Because c_n is just a number

it can be moved about in the product

Multiplication of vectors and numbers is commutative

Often in using the bra-ket notation

we may drop arguments like x

Then we can write
$$|f\rangle = \sum c_n |\psi_n\rangle = \sum |\psi_n\rangle c_n = \sum |\psi_n\rangle \langle\psi_n|f\rangle$$

State vectors

```
In quantum mechanics
 where the function f represents the state of the quantum
 mechanical system
 such as the wavefunction
 the set of numbers represented by the bra \langle f | or
 ket |f\rangle vector
 represents the state of the system
Hence we refer to
 |f\rangle as the "state vector" of the system
 and \langle f | as the (Hermitian) adjoint of the state vector
```

State vectors

```
In quantum mechanics
  the bra or ket always represents either
 the quantum mechanical state of the
 system
 such as the spatial wavefunction \psi(x)
 or some state the system could be in
 such as one of the basis states \psi_n(x)
```

Convention for symbols in bra and ket vectors

The convention for what is inside the bra or ket is loose usually one deduces from the context what is meant For example if it is obvious what basis we were working with we might use $|n\rangle$ to represent the *n*th basis function (or basis "state") rather than the notation $|\psi_n(x)\rangle$ or $|\psi_n\rangle$ The symbols inside the bra or ket should be enough to make it clear what state we are discussing Otherwise there are essentially no rules for the notation

Convention for symbols in bra and ket vectors

For example, we could write

The state where the electron has the lowest possible energy in a harmonic oscillator with potential energy $0.375x^2$

but since we likely already know we are discussing such a harmonic oscillator

it will save us time and space simply to write $|0\rangle$ with 0 representing the quantum number

Either would be correct mathematically

