

6.3 Operators and quantum mechanics

Slides: Video 6.3.1 Hermitian operators in quantum mechanics

Text reference: Quantum Mechanics for Scientists and Engineers

Section 5.1

Commutation of Hermitian operators

```
For Hermitian operators \hat{A} and \hat{B} representing
 physical variables
 it is very important to know if they
 commute
 i.e., is \hat{A}\hat{B} = \hat{B}\hat{A}?
Remember that
 because these linear operators obey the
 same algebra as matrices
 in general operators do not commute
```

Commutator

For quantum mechanics, we formally define an entity

 $\left| \left[\hat{A}, \hat{B} \right] = \hat{A}\hat{B} - \hat{B}\hat{A} \right|$

An equivalent statement to saying $\hat{A}\hat{B} = \hat{B}\hat{A}$ is then $\begin{bmatrix} \hat{A}, \hat{B} \end{bmatrix} = 0$

Strictly, this should be written $[\hat{A}, \hat{B}] = 0\hat{I}$ where \hat{I} is the identity operator but this is usually omitted

Commutation of operators

If the operators do not commute then $\left[\hat{A},\hat{B}\right]=0$ does not hold and in general we can choose to write $\left[\hat{A},\hat{B}\right]=i\hat{C}$

where \hat{C} is sometimes referred to as the remainder of commutation or the commutation rest

Operators that commute share the same set of eigenfunctions

and

operators that share the same set of eigenfunctions commute

We will now prove both of these statements

Suppose that operators \hat{A} and \hat{B} commute and suppose the $|\psi_n\rangle$ are the eigenfunctions of \hat{A} with eigenvalues A_i

Then
$$\hat{A}\hat{B}|\psi_i\rangle = \hat{B}\hat{A}|\psi_i\rangle = \hat{B}A_i|\psi_i\rangle = A_i\hat{B}|\psi_i\rangle$$

i.e.,
$$\hat{A} \left[\hat{B} | \psi_i \rangle \right] = A_i \left[\hat{B} | \psi_i \rangle \right]$$

But this means that the vector $\hat{B}|\psi_{\scriptscriptstyle i}
angle$

is also the eigenvector $|\psi_i\rangle$ or is proportional to it i.e., for some number B_i

$$\hat{B} | \psi_i \rangle = B_i | \psi_i \rangle$$

```
This kind of relation \hat{B}|\psi_i\rangle = B_i|\psi_i\rangle
 holds for all the eigenfunctions |\psi_i\rangle
 so these eigenfunctions
 are also the eigenfunctions of the operator \hat{B}
 with associated eigenvalues B_i
Hence we have proved the first statement that
 operators that commute share the same set of
 eigenfunctions
```

Note that the eigenvalues A_i and B_i are not in general equal to one another

Now we consider the statement operators that share the same set of eigenfunctions commute

Suppose that the Hermitian operators \hat{A} and \hat{B} share the same complete set $|\psi_n\rangle$ of eigenfunctions with associated sets of eigenvalues A_n and B_n respectively

Then
$$\hat{A}\hat{B}\left|\psi_{i}\right\rangle = \hat{A}B_{i}\left|\psi_{i}\right\rangle = A_{i}B_{i}\left|\psi_{i}\right\rangle$$
 and similarly
$$\hat{B}\hat{A}\left|\psi_{i}\right\rangle = \hat{B}A_{i}\left|\psi_{i}\right\rangle = B_{i}A_{i}\left|\psi_{i}\right\rangle$$

Hence, for any function $|f\rangle$ which can always be expanded in this complete set of functions $|\psi_n\rangle$ i.e., $|f\rangle = \sum c_i |\psi_i\rangle$ we have $\hat{A}\hat{B}|f\rangle = \sum c_i A_i B_i |\psi_i\rangle = \sum c_i B_i A_i |\psi_i\rangle = \hat{B}\hat{A}|f\rangle$ Since we have proved this for an arbitrary function we have proved that the operators commute hence proving the statement operators that share the same set of

eigenfunctions commute

6.3 Operators and quantum mechanics

Slides: Video 6.3.3 General form of the uncertainty principle

Text reference: Quantum Mechanics for Scientists and Engineers

Section 5.2 (up to "Positionmomentum uncertainty principle")

First, we need to set up the concepts of the mean and variance of an expectation value Using \overline{A} to denote the mean value of a quantity Awe have, in the bra-ket notation for a measurable quantity associated with the Hermitian operator \hat{A} when the state of the system is $|f\rangle$ $\overline{A} \equiv \langle A \rangle = \langle f | \hat{A} | f \rangle$

Let us define a new operator $\Delta \hat{A}$

associated with the difference between the measured value of *A* and its average value

$$\Delta \hat{A} = \hat{A} - \overline{A}$$

Strictly, we should write $\Delta \hat{A} = \hat{A} - \bar{A}\hat{I}$

but we take such an identity operator to be understood

Note that this operator is also Hermitian

Variance in statistics is the "mean square" deviation from the average

To examine the variance of the quantity A we examine the expectation value of the operator $(\Delta \hat{A})^2$

Expanding the arbitrary function $|f\rangle$

on the basis of the eigenfunctions $|\psi_i\rangle$ of \hat{A} i.e., $|f\rangle = \sum c_i |\psi_i\rangle$

we can formally evaluate the expectation value of $(\Delta \hat{A})^2$ when the system is in state $|f\rangle$

We have

$$\begin{split} \left\langle (\Delta \hat{A})^{2} \right\rangle &= \left\langle f \left| (\Delta \hat{A})^{2} \right| f \right\rangle = \left(\sum_{i} c_{i}^{*} \left\langle \psi_{i} \right| \right) \left(\hat{A} - \overline{A} \right)^{2} \left(\sum_{j} c_{j} \left| \psi_{j} \right\rangle \right) \\ &= \left(\sum_{i} c_{i}^{*} \left\langle \psi_{i} \right| \right) \left(\hat{A} - \overline{A} \right) \left(\sum_{j} c_{j} \left(A_{j} - \overline{A} \right) \left| \psi_{j} \right\rangle \right) \\ &= \left(\sum_{i} c_{i}^{*} \left\langle \psi_{i} \right| \right) \left(\sum_{j} c_{j} \left(A_{j} - \overline{A} \right)^{2} \left| \psi_{j} \right\rangle \right) = \sum_{i} \left| c_{i} \right|^{2} \left(A_{i} - \overline{A} \right)^{2} \end{split}$$

Because the $|c_i|^2$ are the probabilities that the system is found, on measurement, to be in the state $|\psi_i\rangle$ and $(A_i - \overline{A})^2$ for that state simply represents the squared deviation of the value of the quantity A from its average value then by definition $\overline{\left(\Delta A\right)^{2}} \equiv \left\langle \left(\Delta \hat{A}\right)^{2} \right\rangle = \left\langle \left(\hat{A} - \overline{A}\right)^{2} \right\rangle = \left\langle f \left| \left(\hat{A} - \overline{A}\right)^{2} \right| f \right\rangle$

is the mean squared deviation for the quantity A on repeatedly measuring the system prepared in state $|f\rangle$

In statistical language

the quantity $(\Delta A)^2$ is called the variance and the square root of the variance

which we can write as $\Delta A \equiv \sqrt{(\Delta A)^2}$ is the standard deviation

In statistics

the standard deviation gives a well-defined measure of the width of a distribution

We can also consider some other quantity B associated with the Hermitian operator \hat{B}

$$\overline{B} = \langle B \rangle = \langle f | \hat{B} | f \rangle$$

and, with similar definitions

$$\overline{\left(\Delta B\right)^{2}} \equiv \left\langle \left(\Delta \hat{B}\right)^{2} \right\rangle = \left\langle \left(\hat{B} - \overline{B}\right)^{2} \right\rangle = \left\langle f \left| \left(\hat{B} - \overline{B}\right)^{2} \right| f \right\rangle$$

So we have ways of calculating the uncertainty in the measurements of the quantities A and B

when the system is in a state $|f\rangle$

to use in a general proof of the uncertainty principle

Suppose two Hermitian operators \hat{A} and \hat{B} do not commute and have a commutation rest \hat{C} as defined above in $\left[\hat{A},\hat{B}\right]=i\hat{C}$ Consider, for some arbitrary real number α , the number

$$G(\alpha) = \left\langle \left(\alpha \Delta \hat{A} - i\Delta \hat{B}\right) f \left| \left(\alpha \Delta \hat{A} - i\Delta \hat{B}\right) f \right\rangle \ge 0$$

By
$$|(\alpha \Delta \hat{A} - i\Delta \hat{B})f\rangle$$
 we mean the vector $(\alpha \Delta \hat{A} - i\Delta \hat{B})|f\rangle$

written this way to emphasize it is simply a vector so it must have an inner product with itself that is greater than or equal to zero

So
$$G(\alpha) = \left\langle f \left| \left(\alpha \Delta \hat{A} - i \Delta \hat{B} \right)^{\dagger} \left(\alpha \Delta \hat{A} - i \Delta \hat{B} \right) \right| f \right\rangle \ (\geq 0)$$

$$= \left\langle f \left| \left(\alpha \Delta \hat{A}^{\dagger} + i \Delta \hat{B}^{\dagger} \right) \left(\alpha \Delta \hat{A} - i \Delta \hat{B} \right) \right| f \right\rangle$$

$$= \left\langle f \left| \left(\alpha \Delta \hat{A} + i \Delta \hat{B} \right) \left(\alpha \Delta \hat{A} - i \Delta \hat{B} \right) \right| f \right\rangle$$

$$= \left\langle f \left| \alpha^{2} \left(\Delta \hat{A} \right)^{2} + \left(\Delta \hat{B} \right)^{2} - i \alpha \left(\Delta \hat{A} \Delta \hat{B} - \Delta \hat{B} \Delta \hat{A} \right) \right| f \right\rangle$$

$$= \left\langle f \left| \alpha^{2} \left(\Delta \hat{A} \right)^{2} + \left(\Delta \hat{B} \right)^{2} - i \alpha \left[\Delta \hat{A}, \Delta \hat{B} \right] \right| f \right\rangle$$

$$= \left\langle f \left| \alpha^{2} \left(\Delta \hat{A} \right)^{2} + \left(\Delta \hat{B} \right)^{2} + \alpha \hat{C} \right| f \right\rangle$$

So

$$G(\alpha) = \langle f | \alpha^2 (\Delta \hat{A})^2 + (\Delta \hat{B})^2 + \alpha \hat{C} | f \rangle \quad (\geq 0)$$
$$= \alpha^2 \overline{(\Delta A)^2} + \overline{(\Delta B)^2} + \alpha \overline{C}$$

where
$$\overline{C} \equiv \langle C \rangle = \langle f | \hat{C} | f \rangle$$

By a simple (though not obvious) rearrangement

$$G(\alpha) = \overline{(\Delta A)^2} \left[\alpha + \frac{\overline{C}}{2(\Delta A)^2} \right]^2 + \overline{(\Delta B)^2} - \frac{(\overline{C})^2}{4(\Delta A)^2} \ge 0$$

But

$$G(\alpha) = \overline{(\Delta A)^2} \left| \alpha + \frac{\overline{C}}{2(\overline{\Delta A})^2} \right|^2 + \overline{(\Delta B)^2} - \frac{(\overline{C})^2}{4(\overline{\Delta A})^2} \ge 0$$

must be true for arbitrary α

so it is true for
$$\alpha = -\frac{\overline{C}}{2(\Delta A)^2}$$

which sets the first term equal to zero

so
$$\overline{(\Delta A)^2(\Delta B)^2} \ge \frac{(\overline{C})^2}{4}$$
 or $\Delta A \Delta B \ge \frac{|\overline{C}|}{2}$

So, for two operators \hat{A} and \hat{B} corresponding to measurable quantities A and B for which $\begin{bmatrix} \hat{A}, \hat{B} \end{bmatrix} = i\hat{C}$ in some state $|f\rangle$ for which $\bar{C} \equiv \langle C \rangle = \langle f | \hat{C} | f \rangle$ we have the uncertainty principle

$$\Delta A \Delta B \ge \frac{\left|\overline{C}\right|}{2}$$

where $\triangle A$ an $\triangle B$ are the standard deviations of the values of A and B we would measure

Only if the operators \hat{A} and \hat{B} commute

i.e.,
$$[\hat{A}, \hat{B}] = 0$$
 (or, strictly, $[\hat{A}, \hat{B}] = 0\hat{I}$) or if they do not commute, i.e., $[\hat{A}, \hat{B}] = i\hat{C}$

but we are in a state $|f\rangle$ for which $\langle f|\hat{C}|f\rangle = 0$

is it possible for both *A* and *B* simultaneously to have exact measurable values

6.3 Operators and quantum mechanics

Slides: Video 6.3.5 Specific uncertainty principles

Text reference: Quantum Mechanics for Scientists and Engineers

Section 5.2 (starting from "Position-momentum uncertainty principle")

Position-momentum uncertainty principle

We now formally derive the position-momentum relation Consider the commutator of \hat{p}_x and x

(We treat the function x as the operator for position)

To be sure we are taking derivatives correctly we have the commutator operate on an arbitrary function

$$\begin{aligned} \left[\hat{p}_{x}, x \right] |f\rangle &= -i\hbar \left\{ \frac{d}{dx} x - x \frac{d}{dx} \right\} |f\rangle &= -i\hbar \left\{ \frac{d}{dx} \left(x |f\rangle \right) - x \frac{d}{dx} |f\rangle \right\} \\ &= -i\hbar \left\{ |f\rangle + x \frac{d}{dx} |f\rangle - x \frac{d}{dx} |f\rangle \right\} = -i\hbar |f\rangle \end{aligned}$$

Position-momentum uncertainty principle

In
$$[\hat{p}_x, x]|f\rangle = -i\hbar|f\rangle$$

since $|f\rangle$ is arbitrary
we can write $[\hat{p}_x, x] = -i\hbar$
and the commutation rest operator \hat{C}
is simply the number $\hat{C} = -\hbar$
Hence $\bar{C} = -\hbar$
and so, from $\Delta A \Delta B \ge |\bar{C}|/2$
we have $\Delta p_x \Delta x \ge \frac{\hbar}{2}$

Energy-time uncertainty principle

The energy operator is the Hamiltonian \hat{H} and from Schrödinger's equation $\hat{H} | \psi \rangle = i\hbar \frac{\partial}{\partial t} | \psi \rangle$ so we use $\hat{H} \equiv i\hbar \partial / \partial t$

If we take the time operator to be just *t* then using essentially identical algebra as used for the momentum-position uncertainty principle

$$\left[\hat{H},t\right] = i\hbar \left(\frac{\partial}{\partial t}t - t\frac{\partial}{\partial t}\right) = i\hbar$$

so, similarly we have

$$\Delta E \Delta t \ge \frac{\hbar}{2}$$

Frequency-time uncertainty principle

We can relate this result mathematically to the frequency-time uncertainty principle that occurs in Fourier analysis Noting that $E=\hbar\omega$ in quantum mechanics

$$\Delta \omega \Delta t \ge \frac{1}{2}$$

we have

