Demonstration of the spin-statistics connection in elementary quantum mechanics

J. A. MORGAN

The Aerospace Corporation, P. O. Box 92957

Los Angeles, CA 90009,

United States of America

Abstract

A simple demonstration of the spin-statistics connection is presented. The effect of exchange and space inversion operators on two-particle states is reviewed. The connection follows directly from successive application of these operations to the two-particle wave function for identical particles in an s-state, evaluated at spatial coordinates $\pm \mathbf{x}$, but at equal time, i.e., at spacelike interval.

I. INTRODUCTION

The connection between spin and statistics, first conjectured by Pauli, and subsquently proved by Pauli¹, Burgoyne², Lüders and Zumino³, and others, has an understandable appeal to students of physics as an example of a phenomenon arising from quantum mechanics and relativity that has palpable consequences in the realm of everyday experience^{4,5,6}. This paper presents a demonstration of the spin-statistics connection by an simple argument involving symmetry of two-particle wave functions under the combined operations of exchange and parity. It is intended to be accessible to final-year undergraduate students of quantum mechanics, who will have had exposure to simple angular momentum theory, the Pauli principle, and the concept of parity.

It is well-known that, while relativistic quantum theory supplies sufficient conditions for validity of the spin-statistics connection, the question of just how weak the necessary conditions can be remains open. That question is not addressed here. The demonstration given here renders in (largely) elementary language a proof a proof originally devised for (j,0) or (0,j) irreducible representations of the Poincaré group, sometimes called Weinberg fields^{7,8,9,10}. It exploits the properties of two-particle states constructed from identical noninteracting states of massive particles corresponding to Weinberg fields. These single-particle states have the simple, definite symmetries required for the following argument: They are irreducible representations of the rotation group, possess definite intrinsic parity, and satisfy local commutativity.

II. BACKGROUND

In the following, a (single-particle) state may be described by the ket vector $|\phi\rangle$ or by the wave function $\phi(\mathbf{x},t) = \langle \mathbf{x},t|\phi\rangle$. The proof which follows concerns symmetries of two-particle wave functions evaluated at a pair of spacetime positions lying at at spacelike interval from one another. It is possible, therefore, to specify a Lorentz frame in which the coordinates occur at equal time. The dependence upon time will usually not be shown.

A. Quantum states of higher spin

We start by reciting results from the theory of angular momentum in quantum mechanics that find use in the following. The total angular momentum operators J_i give rise to infinitesimal rotations of a state about the x_i axes¹¹. Eigenstates of total angular momentum $\hbar j$ can take on a range of values for the z-projection of angular momentum¹²,

$$\langle m|J_z|\phi_i\rangle = m\hbar\langle m|\phi_i\rangle,\tag{1}$$

where the magnetic quantum number m has values in the range¹³

$$-j \le m \le j. \tag{2}$$

Coupling of two single-particle states to a state of specified angular momentum is accomplished with a unitary transformation whose matrix elements are Clebsch-Gordan coefficients¹⁴. The Clebsch-Gordan coefficient coupling two states with total and magnetic angular momentum quantum numbers (j_a, m_a) and (j_b, m_b) , respectively, to a state with quantum numbers (J, M) is denoted $\langle j_a m_a j_a m_a | JM \rangle$. Thus,

$$|JM\rangle = \sum_{-j_a \le m_a \le j_a; -j_b \le m_b \le j_b} \langle j_a m_a j_b m_b | JM \rangle |j_a m_a; j_b m_b \rangle. \tag{3}$$

B. The exchange operator

The exchange operator \mathcal{X} acting on the state

$$|\psi\rangle = |\phi(1)\rangle|\phi(2)\rangle \tag{4}$$

 $gives^{15,16}$

$$\mathcal{X}|\phi(1)\rangle|\phi(2)\rangle = |\phi(2)\rangle|\phi(1)\rangle \tag{5}$$

It is assumed¹⁷ the state $|\psi\rangle$ is either symmetric (bosonic) or antisymmetric (fermionic) under exchange of $|\phi(1)\rangle$ and $|\phi(2)\rangle$,

$$\mathcal{X}|\psi\rangle = \pm |\psi\rangle. \tag{6}$$

Consider now the inverse to \mathcal{X} . Given $|\psi\rangle$ and another two-particle state $|\xi\rangle$, their matrix element $\langle \xi | \psi \rangle$ should be left unchanged by application of \mathcal{X} to both states:

$$\mathcal{X}\langle\xi|\mathcal{X}|\psi\rangle = \langle\xi|\psi\rangle,\tag{7}$$

which is readily seen to be the same as

$$\langle \xi | \mathcal{X}^{\dagger} \mathcal{X} | \psi \rangle = \langle \xi | \psi \rangle, \tag{8}$$

or

$$\mathcal{X}^{-1} = \mathcal{X}^{\dagger}.\tag{9}$$

C. The parity operator

The result of the space inversion, or parity, operation on a spinless state $|\xi_0\rangle$ is 18

$$\langle \mathbf{x}, t | \mathcal{P} | \xi_0 \rangle = \langle -\mathbf{x}, t | \xi_0 \rangle. \tag{10}$$

Parity acting on position and momentum variables gives

$$\mathbf{x} \Rightarrow -\mathbf{x}$$

$$\mathbf{p} \Rightarrow -\mathbf{p}.$$
(11)

It follows that (orbital) angular momentum is unaltered by the parity operator:

$$\mathbf{x} \times \mathbf{p} \equiv \mathbf{L} \Rightarrow \mathbf{L},\tag{12}$$

and that the \mathcal{P} operation commutes with rotations. In order that \mathcal{P} , which may be regarded as a passive coordinate transformation, not alter the total angular momentum of a wave function possessing both orbital and spin angular momentum degrees of freedom, its effect on components of a state with definite, nonzero spin must likewise be diagonal, allowing us to write

$$\langle \mathbf{x}, m | \mathcal{P} | \xi_j \rangle = \langle -\mathbf{x}, m | \xi_j \rangle.$$
 (13)

An eigenstate of parity obeys

$$\langle \mathbf{x}, t | \mathcal{P} | \psi \rangle = \eta \langle \mathbf{x}, t | \psi \rangle \tag{14}$$

As two successive applications of the parity operation give the identity 20 ,

$$\mathcal{P}^2 = 1,\tag{15}$$

which implies

$$\eta^2 = 1; \tag{16}$$

$$\eta = \pm 1 \tag{17}$$

for a state of definite parity. States with $\eta = +1$ are symmetric under space inversion (even parity), while states with $\eta = -1$ are antisymmetric (odd parity). Parity is a unitary operator, so we also have

$$\mathcal{P}^{\dagger} = \mathcal{P}^{-1} = \mathcal{P},\tag{18}$$

analogous to (9).

If the states $|\psi_1\rangle$ and $|\psi_2\rangle$ respectively have parities η_1 and η_2 , then the combined state $|\psi_1\rangle|\psi_2\rangle$ has parity

$$\eta_{12} = \eta_1 \eta_2. \tag{19}$$

III. THE CONNECTION BETWEEN SPIN AND STATISTICS

The connection is proved with the aid of a wave function that is the amplitude for the particles in a two-particle state $|\psi\rangle$ to be a relative s-state:

$$\langle \mathbf{r}_1, \mathbf{r}_2; 00 | \psi \rangle = \sum_{m} \langle jmj - m | 00 \rangle \langle \mathbf{r}_1 m; \mathbf{r}_2 - m | \psi \rangle.$$
 (20)

Given (20), we are at liberty to evaluate it at $\mathbf{r}_1 = \mathbf{x}$ and $\mathbf{r}_2 = -\mathbf{x}$:

$$\langle \mathbf{x}, -\mathbf{x}; 00 | \psi \rangle = \sum_{m} \langle jmj - m | 00 \rangle \langle \mathbf{x}m; -\mathbf{x} - m | \psi \rangle.$$
 (21)

Consider the effect of exchange and space inversion operations on the wave functions appearing in equation (21). We have

$$\mathcal{X}|\psi\rangle = \pm|\psi\rangle \tag{22}$$

as the particles obey Bose (+) or Fermi (-) exchange symmetry,²¹ and

$$\mathcal{X}|\mathbf{x}m; -\mathbf{x} - m\rangle = |-\mathbf{x} - m; \mathbf{x}m\rangle \tag{23}$$

so that

$$\langle \mathbf{x}m; -\mathbf{x} - m|\psi\rangle = \langle \mathbf{x}m; -\mathbf{x} - m|\mathcal{X}^{-1}\mathcal{X}|\psi\rangle$$
$$= \pm \langle -\mathbf{x} - m; \mathbf{x}m|\psi\rangle. \tag{24}$$

Next, apply the parity operator to the wave function appearing on the RHS of (24). The state $|\psi\rangle$ is composed of products of identical single-particle states $|\phi_m\rangle$. According to (19) the parity of such a product must be even,

$$\mathcal{P}|\psi\rangle = |\psi\rangle \tag{25}$$

with

$$\mathcal{P}|-\mathbf{x}-m;\mathbf{x}m\rangle = |\mathbf{x}-m;-\mathbf{x}m\rangle \tag{26}$$

leading to

$$\langle -\mathbf{x} - m; \mathbf{x} m | \mathcal{P}^{-1} \mathcal{P} | \psi \rangle = \langle \mathbf{x} - m; -\mathbf{x} m | \psi \rangle. \tag{27}$$

Inserting (27) into (24) gives

$$\langle \mathbf{x}m; -\mathbf{x} - m|\psi\rangle = \pm \langle \mathbf{x} - m; -\mathbf{x}m|\psi\rangle.$$
 (28)

Upon substituting (28) into (21),

$$\langle \mathbf{x}, -\mathbf{x}; 00 | \psi \rangle = \pm \sum_{m} \langle jmj - m | 00 \rangle \langle \mathbf{x}, -m; -\mathbf{x}, m | \psi \rangle.$$
 (29)

We may invert the order of summation by replacing m with -m' to get

$$\langle \mathbf{x}, -\mathbf{x}; 00 | \psi \rangle = \pm \sum_{m'} \langle j - m' j m' | 00 \rangle \langle \mathbf{x} m'; -\mathbf{x} - m' | \psi \rangle.$$
 (30)

At this point it is advantageous to rewrite (30) in a suggestive way. The Clebsch-Gordan coefficient appearing in (30) is 22

$$\langle j - m'jm'|00\rangle = \frac{(-1)^{(j+m')}}{\sqrt{2j+1}}.$$
 (31)

Note that the quantity j-m' is always an integer, and 2j-2m' an even integer. We may write

$$(-1)^{m'} = (-1)^{m'} (-1)^{2j-2m'}$$
$$= (-1)^{2j} (-1)^{-m'}$$
(32)

and conclude

$$\langle j - m'jm'|00\rangle = (-1)^{2j}\langle jm'j - m'|00\rangle. \tag{33}$$

Employing this relation in (30) and recalling (21) gives us

$$\langle \mathbf{x}, -\mathbf{x}; 00 | \psi \rangle = \pm (-1)^{2j} \langle \mathbf{x}, -\mathbf{x}; 00 | \psi \rangle. \tag{34}$$

The singlet wave function appearing in (34) is nonvanishing if the individual wave functions from which it is constructed are themselves nonvanishing. A proof of this assertion appears in the Appendix. If we can assume the matrix element on both sides of (34) does not vanish, we immediately have

$$1 = \pm (-1)^{2j}. (35)$$

According to (35), states $|\mathbf{x}, -\mathbf{x}\rangle$ with 2j even necessarily have Bose exchange symmetry, while those with 2j odd necessarily have Fermi symmetry. This is the connection between spin and statistics.

IV. DISCUSSION

The demonstration just presented is neither so simple nor rigorous as the formal proof in relativistic field theory given by Burgoyne². On the other hand it does rely, for the most part, upon concepts and methods taken from elementary quantum mechanics. Apart from the material appearing in the appendix, it depends on nothing that cannot readily be obtained (or at a minimum, motivated) starting from pertinent discussions in the Feynman Lectures. It may appear that the proof as given in Section III could be accomplished without any reliance upon relativistic quantum mechanics. However, at certain points the argument rests upon assumptions that flow in a natural and unforced way from requirements of relativistic symmetry, but which would arguably enter a truly nonrelativistic exposition in neither fashion.

An instance is the symmetry of the wave function in (24), which is a disguised statement of an equal-time commutation relation. Exhibiting the dependence upon t, (24) becomes

$$\langle (\mathbf{x}, t)m; (-\mathbf{x}, t) - m|\psi\rangle = \pm \langle (-\mathbf{x}, t) - m; (\mathbf{x}, t)m|\psi\rangle. \tag{36}$$

In (36), the wave functions that give the probability amplitude for the particles (1) and (2) at spatial position $\pm \mathbf{x}$ are evaluated at equal time t. Put another way,

$$|\mathbf{x}_2 - \mathbf{x}_1|^2 - (t_2 - t_1)^2 > 0 \tag{37}$$

The statement that a relation holds between two points separated by nonzero distance at equal time has no unambiguous meaning in special relativity²³. Equation (37), however, is an invariant statement under arbitrary Lorentz transformations. In proofs of the spin-statistics relation, the exchange symmetry that appears in (24) is normally stipulated subject to (37).

One says that wave functions of identical particles commute or anticommute outside the light cone²⁴.

Moreover, it was assumed that massive particle states exist with certain simple, conjoined symmetries with respect to the operations of parity and rotation. As noted earlier, the assumed symmetries of the states are those of an irreducible representation of the Poincaré group. Thus, elements of the present demonstration that would enter a genuinely non-relativistic proof as distinct hypotheses all follow from the single requirement of Poincaré invariance in an explicitly relativistic treatment. Granted this observation, the nonrelativistic view does not appear to be the parsimonious one, even should it be possible to construct a completely nonrelativistic proof.

V. APPENDIX

We apologize for the fact that we cannot give you an elementary explanation.

-R. P. Feynman, Ref. 11, Vol. III, p. 4-3

In the following it will be convenient to write two-particle wave functions in factored form so that, e. g., the wave function in (21) is written as

$$\langle \mathbf{x}m; -\mathbf{x} - m|\psi\rangle = \langle \mathbf{x}m|\phi_j(1)\rangle\langle -\mathbf{x} - m|\phi_j(2)\rangle.$$
 (38)

From single-particle wave functions for spin j, which may be assumed to belong to an irreducible representation of the rotation group, form

$$(\xi_j, \phi_j) \equiv (-1)^{-j} \sum_{m} \int d^3x \langle jmj - m|00\rangle \langle \mathbf{x}m|\xi_j\rangle \langle \mathbf{x}m|\phi_j\rangle^*.$$
 (39)

This quantity serves as an inner product in the Hilbert space of wave functions on \mathbb{R}_3^8 . In

$$(\phi_j, \phi_j) = (-1)^{-j} \sum_{m} \int d^3x \langle jmj - m|00\rangle \langle \mathbf{x}m|\phi_j\rangle \langle \mathbf{x}m|\phi_j\rangle^*.$$
 (40)

we may write

$$\langle \mathbf{x}m|\phi_j\rangle = f_j(r)\mathcal{Y}_{jm}(\Omega)$$
 (41)

at radius r. Here the function $\mathcal{Y}_{jm}(\Omega)$ is a suitable angular momentum eigenfuncton that generalizes the properties of spherical harmonics to include half-integral as well as integral angular momenta^{25,26}. It may be defined so as to share with ordinary spherical harmonics

 $Y_{lm}(\Omega)$ the conjugation property

$$\mathcal{Y}_{jm}^* = (-1)^m \mathcal{Y}_{j-m}.\tag{42}$$

We also have

$$\int d\Omega \mathcal{Y}_{jm'}^* \mathcal{Y}_{jm} = \int d\Omega \mathcal{Y}_{jm'} \mathcal{Y}_{jm}^* = \delta_{m'm}. \tag{43}$$

The angular momentum ladder operators J_{\pm} are defined by

$$J_{\pm} = J_x \pm iJ_y \tag{44}$$

and have the effect of raising and lowering m:

$$\langle m|J_{\pm}|\phi_{j}\rangle = -i\hbar\sqrt{(j\mp m)(j\pm m+1)}\langle m\pm 1|\phi_{j}\rangle$$
 (45)

The J_{\pm} are differential operators that act on orbital and spin degrees of freedom $only^{25}$. This observation means that the J_{\pm} raise and lower m in $\mathcal{Y}_{jm}(\Omega)$ and have no effect upon $f_j(r)$. The radial weight $f_j(r)$ can, therefore, have no dependence upon m^{27} . Recalling the definition of the Clebsch appearing in (40) (vide. (31)), we find

$$(\phi_j, \phi_j) = \int r^2 dr \, f_j(r) f_j^*(r) \ge 0,$$
 (46)

with equality iff $f_j(r)$ vanishes everywhere. Should

$$\sum_{m} \langle jmj - m|00\rangle \langle \mathbf{x}m|\phi_j\rangle \langle \mathbf{x}m|\phi_j\rangle^* = 0, \forall \mathbf{x}$$
(47)

then (ϕ_j, ϕ_j) will vanish. But $(\phi_j, \phi_j) = 0$ iff $\langle \mathbf{x}m|\phi_j\rangle$ vanishes, as well.

Assume $|\zeta_j\rangle$ is a state of a spin j particle such that

$$\langle \mathbf{x}m|\zeta_j\rangle \neq 0 \tag{48}$$

From $|\zeta_i\rangle$ form

$$\langle \mathbf{x}m|\phi_j\rangle \equiv \langle \mathbf{x}m|\zeta_j\rangle^* \pm \langle -\mathbf{x}-m|\zeta_j\rangle.$$
 (49)

Then

$$\sum_{m} \langle jmj - m|00\rangle \langle \mathbf{x}m|\phi_{j}\rangle \langle -\mathbf{x} - m|\phi_{j}\rangle =$$

$$\pm \sum_{m} \langle jmj - m|00\rangle \langle \mathbf{x}m|\phi_{j}\rangle \langle \mathbf{x}m|\phi_{j}\rangle^{*}.$$
(50)

As a general rule, the wave function $\langle \mathbf{x}m|\phi_j\rangle$ will have nonvanishing norm and the RHS of (50) will differ from zero. But suppose that for one choice of sign in (49), $\langle \mathbf{x}m|\phi_j\rangle$ were to vanish $\forall \mathbf{x}$. In that event $\langle \mathbf{x}m|\phi_j\rangle$, and hence (50), cannot vanish for the other choice. We suppose in the main text that the appropriate choice of sign has been made, if necessary, and that (21) is therefore nonvanishing on some open set of \mathbf{x} .

- ⁶ D. E. Neuenschwander, "Question #7. The spin-statistics theorem", Am. J. Phys. **62**, 972 (1994).
- J. A. Morgan, "Parity and the spin-statistics connection", Pramana Journal of Physics 65, pp. 513–516 (2005).
- ⁸ J. A. Morgan, "The spin-statistics connection in classical field theory," J. Phys. A. 39, pp. 13337–13353 (2006).
- ⁹ Steven Weinberg, "Feynman rules for any spin," Phys. Rev. **133**B, 1318–1332 (1964).
- Steven Weinberg, The Quantum Theory of Fields I. (Cambridge University Press, Cantab., 1995)
- ¹¹ R. P. Feynman, R. B. Leighton, and M. Sands, *The Feynman Lectures on Physics*, (Addison-Wesley, Reading, MA, 1965), Vol III, p. 17-9 Eq. 17.28
- ¹² Ref. 11, Vol III, p. 17-9, Eq. 17.29
- ¹³ Ref. 11, Vol II, pp. 34-8-34-10.
- ¹⁴ Ref. 11, Vol III, pp. 18-15–18-19.
- ¹⁵ P. A. M. Dirac, The Principles of Quantum Mechanics (Clarendon Press, Oxon., 1958), 4th ed., pp.208–213.

 $^{^1\,}$ W. Pauli, "The connection between spin and statistics," Phys. Rev. ${\bf 58},\,716-722$ (1940).

² N. Burgoyne, "On the connection of spin and statistics," Nuovo Cimento 8, 607–609 (1958).

³ Gerhard Lüders, and Bruno Zumino, "Connection between spin and statistics," Phys. Rev. 110, 1450–1453 (1958).

⁴ Ian Duck and E. C. G. Sudarshan, "Toward an understanding of the spin-statistics theorem", Am. J. Phys. **66**, 284-303 (1998).

⁵ Ian Duck and E. C. G. Sudarshan, *Pauli and the Spin-Statistics Theorem* (World Scientific Press, Singapore, 1997).

- ¹⁶ Ref. 11, Vol III, pp. 4-1-4-2.
- Strictly speaking, this assumption is unnecessary, as the restriction to Bose or Fermi exchange symmetry can be proved in quantum mechanics, but the proof of that result is not elementary, vide. M. G. G. Laidlaw and C. M. de Witt, "Feynman Functional Integrals for Systems of Indisinguishable Particles", Phys. Rev. D 3, pp. 1375-1378 (1971)
- ¹⁸ Ref. 11, Vol III, p. 17-1–17-6.
- ¹⁹ Ref. 11, Vol III, p. 17-1.
- ²⁰ Ref. 11, Vol III, p. 17-5.
- ²¹ Ref. 11, Vol III, pp. 4-2-4-3; 4-12-4-15
- ²² A. R. Edmonds, Angular Momentum in Quantum Mechanics (Princeton University Press, Princeton, 1960), p. 48.
- ²³ Ref. 11, Vol I, pp. 15-7–15-8.
- ²⁴ Ref. 11, Vol I, pp. 17-2–17-4.
- ²⁵ Ref. 22, pp. 25-27; 60-61.
- ²⁶ U. Fano and G. Racah, *Irreducible Tensorial Sets* (Academic Press, New York, 1959), pp. 27–31.
- ²⁷ G. Baym, Lectures on Quantum Mechanics (Reading, Massachusetts: W. A. Benjamin, 1969)
 p. 163