

6.2 Unitary and Hermitian operators

Slides: Video 6.2.3 Hermitian operators

Text reference: Quantum Mechanics for Scientists and Engineers

Section 4.11

A Hermitian operator is equal to its own Hermitian adjoint

$$\hat{M}^{\,\dagger} = \hat{M}$$

Equivalently it is self-adjoint

In matrix terms, with

$$\hat{M} = \begin{bmatrix} M_{11} & M_{12} & M_{13} & \cdots \\ M_{21} & M_{22} & M_{23} & \cdots \\ M_{31} & M_{32} & M_{33} & \cdots \\ \vdots & \vdots & \vdots & \ddots \end{bmatrix} \text{ then } \hat{M}^{\dagger} = \begin{bmatrix} M_{11}^{*} & M_{21}^{*} & M_{31}^{*} & \cdots \\ M_{12}^{*} & M_{22}^{*} & M_{31}^{*} & \cdots \\ M_{13}^{*} & M_{23}^{*} & M_{33}^{*} & \cdots \\ \vdots & \vdots & \vdots & \ddots \end{bmatrix}$$

so the Hermiticity implies $M_{ij} = M_{ji}^*$ for all i and j so, also the diagonal elements of a Hermitian operator must be real

To understand Hermiticity in the most general sense consider

$$\langle g | \hat{M} | f \rangle$$

for arbitrary $|f\rangle$ and $|g\rangle$ and some operator \hat{M} We examine $\frac{\left(\left\langle g\left|\hat{M}\right|f\right\rangle \right)^{\dagger}}{\left(\left\langle g\left|\hat{M}\right|f\right\rangle \right)^{\dagger}}$

Since this is just a number

a "1 x 1" matrix it is also true that $\left(\left\langle g\left|\hat{M}\right|f\right\rangle\right)^{\dagger}\equiv\left(\left\langle g\left|\hat{M}\right|f\right\rangle\right)^{*}$

We can also analyze $\left(\left\langle g\left|\hat{M}\right|f\right\rangle\right)^{\dagger}$ using the rule $\left(\hat{A}\hat{B}\right)^{\dagger}=\widehat{B}^{\dagger}\hat{A}^{\dagger}$ for Hermitian adjoints of products

So
$$(\langle g | \hat{M} | f \rangle)^* \equiv (\langle g | \hat{M} | f \rangle)^\dagger = (\hat{M} | f \rangle)^\dagger (\langle g |)^\dagger = (| f \rangle)^\dagger \hat{M}^\dagger (\langle g |)^\dagger = \langle f | \hat{M}^\dagger | g \rangle$$

Hence, if \hat{M} is Hermitian, with therefore $\hat{M}^{\dagger} = \hat{M}$

then

$$\left(\left\langle g \left| \hat{M} \right| f \right\rangle \right)^* = \left\langle f \left| \hat{M} \right| g \right\rangle$$

even if $|f\rangle$ and $|g\rangle$ are not orthogonal

This is the most general statement of Hermiticity

In integral form, for functions f(x) and g(x) the statement $\left(\left\langle g \middle| \hat{M} \middle| f \right\rangle\right)^* = \left\langle f \middle| \hat{M} \middle| g \right\rangle$ can be written $\int g^*(x) \hat{M} f(x) dx = \left[\int f^*(x) \hat{M} g(x) dx\right]^*$

We can rewrite the right hand side using $(ab)^* = a^*b^*$

$$\int g^*(x) \hat{M}f(x) dx = \int f(x) \{\hat{M}g(x)\}^* dx$$

and a simple rearrangement leads to

$$\int g^*(x) \hat{M}f(x) dx = \int \left\{ \hat{M}g(x) \right\}^* f(x) dx$$

which is a common statement of Hermiticity in integral form

Bra-ket and integral notations

Note that in the bra-ket notation

the operator can also be considered to operate to the left $\langle g | \hat{A}$ is just as meaningful a statement as $\hat{A} | f \rangle$

and we can group the bra-ket multiplications as we wish

$$\langle g | \hat{A} | f \rangle \equiv (\langle g | \hat{A}) | f \rangle \equiv \langle g | (\hat{A} | f \rangle)$$

Conventional operators in the notation used in integration

such as a differential operator, d/dx

do not have any meaning operating "to the left"

so Hermiticity in this notation is the less elegant form

$$\int g^*(x) \hat{M}f(x) dx = \int \left\{ \hat{M}g(x) \right\}^* f(x) dx$$

Reality of eigenvalues

Suppose $|\psi_n\rangle$ is a normalized eigenvector of the Hermitian operator \hat{M} with eigenvalue μ_n

Then, by definition

$$\hat{M} |\psi_n\rangle = \mu_n |\psi_n\rangle$$

Therefore

$$\left\langle \psi_{n} \left| \hat{M} \right| \psi_{n} \right\rangle = \mu_{n} \left\langle \psi_{n} \left| \psi_{n} \right\rangle = \mu_{n}$$

But from the Hermiticity of \hat{M} we know

$$\langle \psi_n | \hat{M} | \psi_n \rangle = \left(\langle \psi_n | \hat{M} | \psi_n \rangle \right)^* = \mu_n^*$$

and hence μ_n must be real

Orthogonality of eigenfunctions for different eigenvalues

Trivially
$$0 = \langle \psi_{-} | \hat{M} | \psi_{-} \rangle - \langle \psi_{-} | \hat{M} | \psi_{-} \rangle$$

$$0 = \langle \psi_m | \hat{M} | \psi_n \rangle - \langle \psi_m | \hat{M} | \psi_n \rangle$$

$$0 = \langle \psi_m | \hat{M} | \psi_n \rangle - \langle \psi_m | \hat{M} | \psi_n \rangle$$

By associativity
$$\mathsf{Using} \; \left(\hat{A} \hat{B} \right)^\dagger = \hat{B}^\dagger \hat{A}^\dagger$$

$$0 = (\langle \psi_m | M) | \psi_n / \langle \psi_m | (M | \psi_n /) \rangle$$

$$0 = (\hat{M}^{\dagger} | \psi_m \rangle)^{\dagger} | \psi_n \rangle - \langle \psi_m | (\hat{M} | \psi_n \rangle)$$

$$0 = \langle \psi_m | \hat{M} | \psi_n \rangle - \langle \psi_m | \hat{M} | \psi_n \rangle$$
$$0 = (\langle \psi_m | \hat{M}) | \psi_n \rangle - \langle \psi_m | (\hat{M} | \psi_n \rangle)$$

$$\left(\hat{A}\hat{B}
ight)^{\dagger}=\hat{B}$$

Using Hermiticity $\hat{M} = \hat{M}^{\dagger}$

$$= \left(\hat{M}^{\dagger}\right) y$$

$$= (\hat{M} | \psi_n)$$

Using
$$\hat{M} | \psi_n \rangle = \mu_n | \psi_n \rangle$$

$$0 = (\hat{M} | \psi_m \rangle)^{\dagger} | \psi_n \rangle - \langle \psi_m | (\hat{M} | \psi_n \rangle)$$

$$0 = (\mu_m | \psi_m \rangle)^{\dagger} | \psi_n \rangle - \langle \psi_m | \mu_n | \psi_n \rangle$$

$$\mu_{\scriptscriptstyle m}$$
 and $\mu_{\scriptscriptstyle n}$ ar

$$0 = \mu_m (|\psi_m\rangle)^{\dagger} |\psi_n\rangle - \mu_n \langle \psi_m ||\psi_n\rangle$$

$$\mu_m$$
 and μ_n are real numbers $0 = \mu_m (|\psi_m\rangle)^{\dagger} |\psi_n\rangle - \mu_n$
Rearranging $0 = (\mu_m - \mu_n) \langle \psi_m | \psi_n \rangle$

Rearranging
$$0 = (\mu_m - \mu_n) \langle \psi_m | \psi_n \rangle$$

But μ_m and μ_n are different, so $0 = \langle \psi_m | \psi_n \rangle$ i.e., orthogonality

Degeneracy

```
It is quite possible
  and common in symmetric problems
 to have more than one eigenfunction
 associated with a given eigenvalue
This situation is known as degeneracy
  It is provable that
 the number of such degenerate
 solutions
 for a given finite eigenvalue
 is itself finite
```

