Homework Set #7.

Due Date: Wednesday March 6, 2019

- 1. Let \vec{J} be an angular momentum operator.
 - (a) Using the usual angular momentum commutation relations, prove that $\vec{J}^2 = J_z^2 + J_+ J_- \hbar J_z$.
 - (b) Using (a), derive the relation

$$J_-\psi_{j,m} = c_-\psi_{j,m-1}.$$

2. A particle in a spherically symmetrical potential is known to be in an eigenstate of \vec{L}^2 and L_z with eigenvalues $\hbar^2 l(l+1)$ and $m\hbar$, respectively. Prove that the expectation values between |lm> states satisfy

$$\langle L_x \rangle = \langle L_y \rangle = 0, \qquad \langle L_x^2 \rangle = \langle L_y^2 \rangle = \frac{[l(l+1)\hbar^2 - m^2\hbar^2]}{2}.$$

Give a semiclassical interpretation of this result.

3. The wave function of a particle subjected to a spherically symmetric potential V(r) is given by

$$\psi(\vec{x}) = (x + y + 3z)f(r).$$

- (a) Is ψ an eigenfunction of \vec{L}^2 ? If so, what is the l-value? If not, what are the possible values of l we may obtain when \vec{L}^2 is measured?
- (b) What are the possibilities for the particle to be found in various $m,\ l$ states?
- (c) Suppose it is known somehow that $\psi(\vec{x})$ is an energy eigenfunction with eigenvalue E. Indicate how we may determine V(r).
- 4. Consider an electron in a uniform magnetic field along the z direction, with a Hamiltonian

$$H = -\vec{\mu} \cdot \vec{B} = \hbar \omega \sigma_z, \qquad \omega = eB/2mc$$

Let the result of a measurement be that the electron spin is along the positive y direction at t = 0. Find the Schrödinger state vector for the spin, and the average polarization (expectation value of S_x) along the x direction for t > 0.