DEPARTMENT OF PHYSICS & ASTRONOMY

PHAS3226 QUANTUM MECHANICS

Problem Paper 3 - solutions

Solutions to be handed in on Tuesday 16 November 2010

(a) The component of spin S in the direction of the unit vector $\hat{\mathbf{n}}$ is $S_n = \mathbf{S} \cdot \hat{\mathbf{n}}$ and has two normalized eigenfunctions

$$|\chi_{\hat{\mathbf{n}}}^{+}\rangle = \cos(\theta/2) |\alpha\rangle + \sin(\theta/2) e^{i\phi} |\beta\rangle$$
 and $|\chi_{\hat{\mathbf{n}}}^{-}\rangle = -\sin(\theta/2) e^{-i\phi} |\alpha\rangle + \cos(\theta/2) |\beta\rangle$

satisfying $S_n|\chi_{\hat{\mathbf{n}}}^+\rangle = \frac{\hbar}{2}|\chi_{\hat{\mathbf{n}}}^+\rangle$ and $S_n|\chi_{\hat{\mathbf{n}}}^-\rangle = -\frac{\hbar}{2}|\chi_{\hat{\mathbf{n}}}^-\rangle$, where (θ,ϕ) are the polar angles of the unit vector $\hat{\mathbf{n}}$. If $|\psi\rangle = \psi_1(\mathbf{r})|\alpha\rangle + \psi_2(\mathbf{r})|\beta\rangle$ is a normalized state, show that the probability of obtaining the value $\hbar/2$ in a measurement of S_n is

[10]

$$P(S_n = \hbar/2) = |\psi_1(\mathbf{r})|^2 \cos^2(\theta/2) + |\psi_2(\mathbf{r})|^2 \sin^2(\theta/2) + \sin\theta \operatorname{Re}(\psi_1^* \psi_2 e^{-i\phi}).$$

Expand the state $|\psi\rangle$ in terms of the eigenstates of S_n as

$$|\psi\rangle = a|\chi_{\hat{\mathbf{n}}}^{+}\rangle + b|\chi_{\hat{\mathbf{n}}}^{-}\rangle = \psi_{1}(\mathbf{r})|\alpha\rangle + \psi_{2}(\mathbf{r})|\beta\rangle.$$
 (1)

The probability of obtaining state with $S_n = \frac{1}{2}\hbar$ i.e. to be in state $|\chi_{\hat{\mathbf{n}}}^+\rangle$ is given by $|a|^2$. But

$$a = \langle \chi_{\hat{\mathbf{n}}}^{+} | \psi \rangle = \psi_{1}(\mathbf{r}) \langle \chi_{\hat{\mathbf{n}}}^{+} | \alpha \rangle + \psi_{2}(\mathbf{r}) \langle \chi_{\hat{\mathbf{n}}}^{+} | \beta \rangle$$
 (2)

$$= \psi_1(\mathbf{r})\cos(\theta/2) + \psi_2(\mathbf{r})\sin(\theta/2)e^{-i\phi}. \tag{3}$$

Hence

$$\begin{aligned} |a|^2 &= \left(\psi_1^*\left(\mathbf{r}\right)\cos\left(\theta/2\right) + \psi_2^*\left(\mathbf{r}\right)\sin\left(\theta/2\right)\mathrm{e}^{i\phi}\right)\left(\psi_1\left(\mathbf{r}\right)\cos\left(\theta/2\right) + \psi_2\left(\mathbf{r}\right)\sin\left(\theta/2\right)\mathrm{e}^{-i\phi}\right), \\ &= |\psi_1\left(\mathbf{r}\right)|^2\cos^2\left(\theta/2\right) + |\psi_2\left(\mathbf{r}\right)|^2\sin^2\left(\theta/2\right) \\ &+ \psi_2^*\left(\mathbf{r}\right)\sin\left(\theta/2\right)\mathrm{e}^{i\phi}\psi_1\left(\mathbf{r}\right)\cos\left(\theta/2\right) + \psi_1^*\left(\mathbf{r}\right)\cos\left(\theta/2\right)\psi_2\left(\mathbf{r}\right)\sin\left(\theta/2\right)\mathrm{e}^{-i\phi}, \\ &= |\psi_1\left(\mathbf{r}\right)|^2\cos^2\left(\theta/2\right) + |\psi_2\left(\mathbf{r}\right)|^2\sin^2\left(\theta/2\right) + 2\operatorname{Re}\left(\psi_1^*\left(\mathbf{r}\right)\psi_2\left(\mathbf{r}\right)\cos\left(\theta/2\right)\sin\left(\theta/2\right)\mathrm{e}^{-i\phi}\right), \\ &= |\psi_1\left(\mathbf{r}\right)|^2\cos^2\left(\theta/2\right) + |\psi_2\left(\mathbf{r}\right)|^2\sin^2\left(\theta/2\right) + \operatorname{Re}\left(\psi_1^*\left(\mathbf{r}\right)\psi_2\left(\mathbf{r}\right)\sin\left(\theta\right)\mathrm{e}^{-i\phi}\right), \\ &= |\psi_1\left(\mathbf{r}\right)|^2\cos^2\left(\theta/2\right) + |\psi_2\left(\mathbf{r}\right)|^2\sin^2\left(\theta/2\right) + \sin\theta\operatorname{Re}\left(\psi_1^*\left(\mathbf{r}\right)\psi_2\left(\mathbf{r}\right)\sin\left(\theta\right)\mathrm{e}^{-i\phi}\right). \end{aligned}$$

(b) Obtain, using the raising and/or lowering operators, the six wave functions $|j,m\rangle$ for the p-states of an electron in terms of the spherical harmonics $Y_1^m \ (\equiv |1,m\rangle, \ m=-1,0,1)$ and the spinors $|\alpha\rangle \ (\equiv |\frac{1}{2}, \frac{1}{2}\rangle) \ and \ |\beta\rangle \ (\equiv |\frac{1}{2}, -\frac{1}{2}\rangle).$

[10]

For the p-state electron the orbital quantum number $\ell=1$, has three z-projections m=1,0,-1,i.e. states $|1,1\rangle$, $|1,0\rangle$, $|1,-1\rangle$ ($\equiv Y_{\ell}^m = Y_1^1, Y_1^0, Y_1^{-1}$). The two spin states $|\alpha\rangle$ ($\equiv |\frac{1}{2}, \frac{1}{2}\rangle$) and $|\beta\rangle$ ($\equiv |\frac{1}{2}, -\frac{1}{2}\rangle$) have $m_s = \frac{1}{2}$ and $-\frac{1}{2}$ respectively. The maximum total angular momentum has $J = \ell + \frac{1}{2}$, the minimum is $J = \ell - \frac{1}{2}$. The highest (top) state has $J = \frac{3}{2}$, $M_J = \frac{3}{2}$ and is clearly given by

$$\psi\left(\frac{3}{2}, \frac{3}{2}\right) = Y_1^1 \alpha; \qquad |\frac{3}{2}, \frac{3}{2}\rangle = |1, 1\rangle |\frac{1}{2}, \frac{1}{2}\rangle$$
 (4)

as $M_J = m_\ell + m_s$. The state $J = \frac{3}{2}$, $M_J = -\frac{3}{2}$ is clearly given by

$$\psi\left(\frac{3}{2}, -\frac{3}{2}\right) = Y_1^{-1}\beta; \qquad |\frac{3}{2}, -\frac{3}{2}\rangle = |1, -1\rangle |\frac{1}{2}, -\frac{1}{2}\rangle. \tag{5}$$

The state $J=\frac{3}{2}$, $M_J=\frac{1}{2}$ can be obtained from the $J=\frac{3}{2}$, $M_J=\frac{3}{2}$ one by application of the lowering operator \hat{J}_{-} . Recall that in general $\hat{J}_{-}|J,M\rangle = \sqrt{J(J+1)-M(M-1)}\hbar|J,M-1\rangle$, thus

$$\hat{J}_{-}|\frac{3}{2}, -\frac{3}{2}\rangle = \sqrt{\frac{3}{2}\left(\frac{3}{2}+1\right) - \frac{3}{2}\left(\frac{3}{2}-1\right)}\hbar|\frac{3}{2}, \frac{1}{2}\rangle = \sqrt{3}\hbar|\frac{3}{2}, \frac{1}{2}\rangle.$$
(6)

In terms of the individual orbital and spin angular momenta, $\hat{J}_{-} = \hat{L}_{-} + \hat{S}_{-}$ so using $\hat{L}_{-} | \ell, m_{\ell} \rangle =$ $\sqrt{\ell(\ell+1) - m_{\ell}(m_{\ell}-1)}\hbar |\ell, m_{\ell}-1\rangle$ and $\hat{S}_{-}|s, m_{s}\rangle = \sqrt{s(s+1) - m_{s}(m_{s}-1)}\hbar |s, m_{s}-1\rangle$, with $\ell = 1, m_{\ell} = 1, s = \frac{1}{2}, m_{s} = \frac{1}{2},$

$$\hat{J}_{-}|\frac{3}{2}, \frac{3}{2}\rangle = (\hat{L}_{-} + \hat{S}_{-})|1, 1\rangle|\frac{1}{2}, \frac{1}{2}\rangle,
= (\hat{L}_{-}|1, 1\rangle)|\frac{1}{2}, \frac{1}{2}\rangle + |1, 1\rangle\hat{S}_{-}|\frac{1}{2}, \frac{1}{2}\rangle,$$
(7)

$$\sqrt{3}\hbar |\frac{3}{2}, \frac{1}{2}\rangle = \sqrt{2}\hbar |1, 0\rangle |\frac{1}{2}, \frac{1}{2}\rangle + \hbar |1, 1\rangle |\frac{1}{2}, -\frac{1}{2}\rangle \equiv \sqrt{2}\hbar Y_1^0 \alpha + \hbar Y_1^1 \beta, \tag{8}$$

$$|\frac{3}{2}, \frac{1}{2}\rangle = \sqrt{\frac{2}{3}}\hbar |1, 0\rangle |\frac{1}{2}, \frac{1}{2}\rangle + \frac{1}{\sqrt{3}}|1, 1\rangle |\frac{1}{2}, -\frac{1}{2}\rangle \equiv \sqrt{\frac{2}{3}}\hbar Y_1^0 \alpha + \frac{1}{\sqrt{3}}\hbar Y_1^1 \beta.$$
 (9)

The state $J = \frac{3}{2}$, $M_J = -\frac{1}{2}$ can be obtained from the $J = \frac{3}{2}$, $M_J = \frac{1}{2}$ state by application of \hat{J}_- or by applying \hat{J}_+ to the state $J = \frac{3}{2}$, $M_J = -\frac{3}{2}$,

$$\hat{J}_{+}|\frac{3}{2}, -\frac{3}{2}\rangle = (\hat{L}_{+} + \hat{S}_{+})|1, -1\rangle|\frac{1}{2}, -\frac{1}{2}\rangle,
= (\hat{L}_{+}|1, -1\rangle)|\frac{1}{2}, -\frac{1}{2}\rangle + |1, -1\rangle\hat{S}_{+}|\frac{1}{2}, -\frac{1}{2}\rangle,$$
(10)

$$\sqrt{3}\hbar|\frac{3}{2}, -\frac{1}{2}\rangle = \sqrt{2}\hbar|1, 0\rangle|\frac{1}{2}, -\frac{1}{2}\rangle + \hbar|1, -1\rangle|\frac{1}{2}, \frac{1}{2}\rangle \equiv \sqrt{2}\hbar Y_1^0 \beta + \hbar Y_1^{-1} \alpha, \tag{11}$$

$$|\frac{3}{2}, -\frac{1}{2}\rangle = \sqrt{\frac{2}{3}}\hbar|1, 0\rangle|\frac{1}{2}, -\frac{1}{2}\rangle + \frac{1}{\sqrt{3}}|1, -1\rangle|\frac{1}{2}, \frac{1}{2}\rangle \equiv \sqrt{\frac{2}{3}}\hbar Y_1^0\beta + \frac{1}{\sqrt{3}}\hbar Y_1^{-1}\alpha.$$
 (12)

The state $J=\frac{1}{2},\ M_J=\frac{1}{2}$ must be a linear combination of $Y_1^0\alpha=|1,0\rangle|\frac{1}{2},\frac{1}{2}\rangle$ and $Y_1^1\beta=|1,1\rangle|\frac{1}{2},-\frac{1}{2}\rangle$ since $M_J=m_\ell+m_s$, thus

$$|\frac{1}{2}, \frac{1}{2}\rangle = a|1, 0\rangle |\frac{1}{2}, \frac{1}{2}\rangle + b|1, 1\rangle |\frac{1}{2}, -\frac{1}{2}\rangle.$$
 (13)

But

$$\hat{J}_{+}|\frac{1}{2},\frac{1}{2}\rangle = 0 = (\hat{L}_{+} + \hat{S}_{+}) \left[a|1,0\rangle |\frac{1}{2},\frac{1}{2}\rangle + b|1,1\rangle |\frac{1}{2},-\frac{1}{2}\rangle \right]$$

$$= \left[a(\hat{L}_{+}|1,0\rangle) |\frac{1}{2},\frac{1}{2}\rangle + b|1,1\rangle \hat{S}_{+}|\frac{1}{2},-\frac{1}{2}\rangle \right]$$

$$0 = a\sqrt{2}\hbar|1,1\rangle |\frac{1}{2},\frac{1}{2}\rangle + b\hbar|1,1\rangle |\frac{1}{2},\frac{1}{2}\rangle = (a\sqrt{2}+b)\hbar|1,1\rangle |\frac{1}{2},\frac{1}{2}\rangle$$
(15)

giving $a\sqrt{2}+b=0$. Normalization requires $|a|^2+|b|^2=1$, so $|a|^2+2|a|^2=1$ and $a=\frac{1}{\sqrt{3}}$. Hence

$$|\frac{1}{2}, \frac{1}{2}\rangle = \frac{1}{\sqrt{3}}|1, 0\rangle|\frac{1}{2}, \frac{1}{2}\rangle - \sqrt{\frac{2}{3}}|1, 1\rangle|\frac{1}{2}, -\frac{1}{2}\rangle \equiv \frac{1}{\sqrt{3}}Y_1^0\alpha - \sqrt{\frac{2}{3}}Y_1^1\beta.$$
 (16)

Applying J_{-} gives

$$\hat{J}_{-}|\frac{1}{2},\frac{1}{2}\rangle = \left(\hat{L}_{-}+\hat{S}_{-}\right)\left(\frac{1}{\sqrt{3}}|1,0\rangle|\frac{1}{2},\frac{1}{2}\rangle - \sqrt{\frac{2}{3}}|1,1\rangle|\frac{1}{2},-\frac{1}{2}\rangle\right),\tag{17}$$

$$\hbar |\frac{1}{2}, -\frac{1}{2}\rangle = \sqrt{\frac{2}{3}} \hbar |1, -1\rangle |\frac{1}{2}, \frac{1}{2}\rangle + \frac{1}{\sqrt{3}} |1, 0\rangle \hbar |\frac{1}{2}, -\frac{1}{2}\rangle - \sqrt{\frac{2}{3}} \sqrt{2} \hbar |1, 0\rangle |\frac{1}{2}, -\frac{1}{2}\rangle,
|\frac{1}{2}, -\frac{1}{2}\rangle = \sqrt{\frac{2}{3}} |1, -1\rangle |\frac{1}{2}, \frac{1}{2}\rangle - \frac{1}{\sqrt{3}} |1, 0\rangle |\frac{1}{2}, -\frac{1}{2}\rangle \equiv \sqrt{\frac{2}{3}} Y_1^{-1} \alpha - \sqrt{\frac{1}{3}} Y_1^0 \beta.$$
(18)

Note the state $J=\frac{1}{2},\,M_J=\frac{1}{2}$ could also be found by requiring it to be orthogonal to the state

$$J = \frac{3}{2}, M_J = \frac{1}{2} \text{ i.e.}$$

$$\langle \frac{3}{2}, \frac{1}{2} | \frac{1}{2}, \frac{1}{2} \rangle = 0,$$

$$0 = \left(\sqrt{\frac{2}{3}} \hbar \langle 1, 0 | \langle \frac{1}{2}, \frac{1}{2} | + \frac{1}{\sqrt{3}} \langle 1, 1 | \langle \frac{1}{2}, -\frac{1}{2} | \right) \left(a | 1, 0 \rangle | \frac{1}{2}, \frac{1}{2} \rangle + b | 1, 1 \rangle | \frac{1}{2}, -\frac{1}{2} \rangle \right),$$

$$0 = \sqrt{\frac{2}{3}} \hbar a + \frac{1}{\sqrt{3}} b,$$

as before.

(a) Show that the operator $\hat{L} \cdot \hat{S}$ can be expressed in terms of the raising and lowering operators \hat{L}_+ , $\hat{L}_{-}, \hat{S}_{+}, S_{-}, \text{ and the components } \hat{L}_{z}, \hat{S}_{z} \text{ by } \hat{\mathbf{L}} \cdot \hat{\mathbf{S}} = \frac{1}{2} \left(\hat{L}_{+} \hat{S}_{-} + \hat{L}_{-} \hat{S}_{+} \right) + \hat{L}_{z} \hat{S}_{z} .$ [4] The operator $\hat{\mathbf{L}} \cdot \hat{\mathbf{S}} = \hat{L}_x \hat{S}_x + \hat{L}_y \hat{S}_y + \hat{L}_z \hat{S}$. But the traising/lowering operators $\hat{L}_{\pm} = \hat{L}_x \pm i \hat{L}_y$ give $\hat{L}_x = \frac{1}{2} \left(\hat{L}_+ + \hat{L}_- \right)$ and $\hat{L}_y = \frac{1}{2i} \left(\hat{L}_+ - \hat{L}_- \right)$ and similar relations for \hat{S}_x and \hat{S}_y . Thus

$$\hat{\mathbf{L}} \cdot \hat{\mathbf{S}} = \frac{1}{2} \left(\hat{L}_{+} + \hat{L}_{-} \right) \frac{1}{2} \left(\hat{S}_{+} + \hat{S}_{-} \right) + \frac{1}{2i} \left(\hat{L}_{+} - \hat{L}_{-} \right) \frac{1}{2i} \left(\hat{S}_{+} - \hat{S}_{-} \right) + \hat{L}_{z} \hat{S} \qquad (19)$$

$$= \frac{1}{2} \left(\hat{L}_{+} \hat{S}_{-} + \hat{L}_{-} \hat{S}_{+} \right) + \hat{L}_{z} \hat{S}. \qquad (20)$$

(b) If a particle has spin $\frac{1}{2}$ and is in a state with orbital angular momentum ℓ , there are two basis states, $|\ell, s, \ell_z, s_z\rangle$ which can be expressed in terms of the individual states as $|\ell, s, \ell_z, s_z\rangle$ $|\ell,\ell_z\rangle|s,s_z\rangle$ with total z-component of angular momentum $m\hbar$, namely

$$|a\rangle \equiv |\ell, m - \frac{1}{2}, \frac{1}{2}\rangle = |\ell, m - \frac{1}{2}\rangle|\frac{1}{2}, \frac{1}{2}\rangle$$

and

$$|b\rangle \equiv |\ell, \tfrac{1}{2}, m + \tfrac{1}{2}, -\tfrac{1}{2}\rangle = |\ell, m + \tfrac{1}{2}\rangle|\tfrac{1}{2}, -\tfrac{1}{2}\rangle.$$

With these two states $|a\rangle$, $|b\rangle$ as a basis show that the matrix representation of the operator $\hat{\mathbf{L}} \cdot \hat{\mathbf{S}}$ is (Hint: express $L \cdot S$ in terms of the raising and lowering operators \hat{L}_+ , \hat{L}_- , \hat{S}_+ , S_- , and the components \hat{L}_z , \hat{S}_z .) [16]

$$\hat{\mathbf{L}} \cdot \hat{\mathbf{S}} = \begin{pmatrix} \frac{1}{2} \left(m - \frac{1}{2} \right) & \frac{1}{2} \left[\left(\ell + \frac{1}{2} \right)^2 - m^2 \right]^{1/2} \\ \frac{1}{2} \left[\left(\ell + \frac{1}{2} \right)^2 - m^2 \right]^{1/2} & -\frac{1}{2} \left(m + \frac{1}{2} \right) \end{pmatrix} \hbar^2.$$

The matrix representation of $\hat{\mathbf{L}} \cdot \hat{\mathbf{S}}$ with the basis states, $|a\rangle$, $|b\rangle$ is

$$\hat{\mathbf{L}} \cdot \hat{\mathbf{S}} = \begin{pmatrix} \langle a | \hat{\mathbf{L}} \cdot \hat{\mathbf{S}} | a \rangle & \langle a | \hat{\mathbf{L}} \cdot \hat{\mathbf{S}} | b \rangle \\ \langle b | \hat{\mathbf{L}} \cdot \hat{\mathbf{S}} | a \rangle & \langle b | \hat{\mathbf{L}} \cdot \hat{\mathbf{S}} | b \rangle \end{pmatrix}.$$
(21)

In general $\hat{L}_{\pm}|\ell,m\rangle = \sqrt{\ell(\ell+1) - m(m\pm 1)}\hbar|\ell,m\pm 1\rangle$ with a similar relation for \hat{S}_{\pm} . explicitly

$$\hat{L}_{+}|\ell, m - \frac{1}{2}\rangle = \sqrt{\ell(\ell+1) - (m - \frac{1}{2})(m + \frac{1}{2})} \hbar |\ell, m + \frac{1}{2}\rangle,$$

$$= \sqrt{\ell^{2} + \ell + \frac{1}{4} - m^{2}} \hbar |\ell, m + \frac{1}{2}\rangle,$$

$$= \sqrt{(\ell + \frac{1}{2})^{2} - m^{2}} \hbar |\ell, m + \frac{1}{2}\rangle.$$
(23)

Similarly for

$$\hat{L}_{-}|\ell, m + \frac{1}{2}\rangle = \sqrt{\ell(\ell+1) - (m + \frac{1}{2})(m - \frac{1}{2})} \hbar |\ell, m - \frac{1}{2}\rangle,$$

$$= \sqrt{(\ell + \frac{1}{2})^2 - m^2} \hbar |\ell, m - \frac{1}{2}\rangle.$$
(24)

(25)

For
$$\hat{S}_{\pm}$$
, $\hat{S}_{+}|\frac{1}{2}, -\frac{1}{2}\rangle = \sqrt{\frac{1}{2}(\frac{1}{2}+1) - (-\frac{1}{2})(\frac{1}{2})}\hbar|\frac{1}{2}, \frac{1}{2}\rangle = \hbar|\frac{1}{2}, \frac{1}{2}\rangle$, $\hat{S}_{+}|\frac{1}{2}, \frac{1}{2}\rangle = \hat{S}_{-}|\frac{1}{2}, -\frac{1}{2}\rangle = 0$ and $\hat{S}_{-}|\frac{1}{2}, \frac{1}{2}\rangle = \hbar|\frac{1}{2}, -\frac{1}{2}\rangle$.

To evaluate the matrix elements, $\hat{\mathbf{L}} \cdot \hat{\mathbf{S}} | a \rangle = \left(\frac{1}{2} \left(\hat{L}_{+} \hat{S}_{-} + \hat{L}_{-} \hat{S}_{+} \right) + \hat{L}_{z} \hat{S} \right) | \ell, m - \frac{1}{2} \rangle | \frac{1}{2}, \frac{1}{2} \rangle$ note that \hat{L} operators only operate on the $|\ell, m \pm \frac{1}{2} \rangle$ states and \hat{S} operators only operate on the $|\pm \frac{1}{2}, \pm \frac{1}{2} \rangle$ states. Hence using the relations above for the action of \hat{L} and \hat{S} operators on the states gives

$$\hat{\mathbf{L}} \cdot \hat{\mathbf{S}} |a\rangle = \left(\frac{1}{2} \left(\hat{L}_{+} \hat{S}_{-} + \hat{L}_{-} \hat{S}_{+} \right) + \hat{L}_{z} \hat{S} \right) |\ell, m - \frac{1}{2}\rangle |\frac{1}{2}, \frac{1}{2}\rangle$$
(26)

$$\hat{\mathbf{L}} \cdot \hat{\mathbf{S}} | \ell, m - \frac{1}{2} \rangle | \frac{1}{2}, \frac{1}{2} \rangle = \frac{1}{2} \sqrt{\left(\ell + \frac{1}{2}\right)^2 - m^2} \hbar | \ell, m + \frac{1}{2} \rangle \hbar | \frac{1}{2}, -\frac{1}{2} \rangle + \left(m - \frac{1}{2}\right) \hbar \frac{1}{2} \hbar | \ell, m - \frac{1}{2} \rangle | \frac{1}{2}, \frac{1}{2} / (27) + \frac{1}{2} \ln \left(\frac{1}{2} + \frac{1}{2} + \frac{1}{$$

and

$$\hat{\mathbf{L}} \cdot \hat{\mathbf{S}} |b\rangle = \left(\frac{1}{2} \left(\hat{L}_{+} \hat{S}_{-} + \hat{L}_{-} \hat{S}_{+}\right) + \hat{L}_{z} \hat{S}_{z}\right) |\ell, m + \frac{1}{2}\rangle |\frac{1}{2}, -\frac{1}{2}\rangle$$
(28)

$$= \frac{1}{2}\sqrt{\left(\ell + \frac{1}{2}\right)^2 - m^2}\hbar|\ell, m - \frac{1}{2}\rangle\hbar|\frac{1}{2}, \frac{1}{2}\rangle + \left(m + \frac{1}{2}\right)\hbar\left(-\frac{1}{2}\hbar\right)|\ell, m - \frac{1}{2}\rangle|\frac{1}{2}, \frac{1}{2}\rangle$$
 (29)

Hence using the orthogonality of the states $|\ell, m+\frac{1}{2}\rangle$, $|\ell, m-\frac{1}{2}\rangle$, $|\frac{1}{2}, \frac{1}{2}\rangle$ and $|\frac{1}{2}, -\frac{1}{2}\rangle$ gives

$$\langle a|\hat{\mathbf{L}}\cdot\hat{\mathbf{S}}|a\rangle = \frac{1}{2}\left(m-\frac{1}{2}\right)\hbar^{2},$$

$$\langle a|\hat{\mathbf{L}}\cdot\hat{\mathbf{S}}|b\rangle = \frac{1}{2}\left(\left(\ell+\frac{1}{2}\right)^{2}-m^{2}\right)\hbar^{2},$$

$$\langle b|\hat{\mathbf{L}}\cdot\hat{\mathbf{S}}|a\rangle = \frac{1}{2}\left(\left(\ell+\frac{1}{2}\right)^{2}-m^{2}\right)\hbar^{2},$$

$$\langle b|\hat{\mathbf{L}}\cdot\hat{\mathbf{S}}|b\rangle = -\frac{1}{2}\left(m+\frac{1}{2}\right)\hbar^{2}.$$

3. (a) Write down, without proof, the wave functions for two spin- $\frac{1}{2}$ particles which as eigenstates $|S, S_z\rangle$ of definite total angular momentum S and z-component S_z . [4]

The singlet state, S = 0, is

$$|0,0\rangle = \frac{1}{\sqrt{2}} \left(\alpha_1 \beta_2 - \beta_1 \alpha_2\right). \tag{30}$$

The triplet states, S = 1, are

$$|1,1\rangle = \alpha_1 \alpha_2, \tag{31}$$

$$|1,0\rangle = \frac{1}{\sqrt{2}} \left(\alpha_1 \beta_2 + \beta_1 \alpha_2\right), \tag{32}$$

$$|1, -1\rangle = \beta_1 \beta_2. \tag{33}$$

(b) Suppose that particles a and b interact through a magnetic dipole-dipole potential

$$V = A \frac{\left(\boldsymbol{\sigma}_a \cdot \boldsymbol{\sigma}_b\right) r^2 - 3 \left(\boldsymbol{\sigma}_a \cdot \mathbf{r}\right) \left(\boldsymbol{\sigma}_b \cdot \mathbf{r}\right)}{r^5},$$

where r is the inter-particle separation and σ_a and σ_b are the Pauli matrices referring to particles a and b respectively. If the two particles are a fixed distance d apart along the z-axis, show that (Hint; express V in terms of the total spin operator $\hat{\mathbf{S}}^2$ and z-component \hat{S}_z and recall, $\sigma^2 = \sigma_x^2 + \sigma_y^2 + \sigma_z^2 = 3$)

- i. V does not mix the states $|S, S_z\rangle$, i.e. the off-diagonal elements are zero,
- ii. and that the diagonal elements are

$$\langle 1, 1|V|1, 1\rangle = \langle 1, -1|V|1, -1\rangle = -2\frac{A}{d^3}; \qquad \langle 1, 0|V|1, 0\rangle = 4\frac{A}{d^3}; \qquad \langle 0, 0, |V|0, 0\rangle = 0.$$

As the two particles are separated by a **fixed** distance d along the z-axis, the dipole-dipole interaction reduces to

$$V = A \frac{(\boldsymbol{\sigma}_a \cdot \boldsymbol{\sigma}_b) d^2 - 3(\boldsymbol{\sigma}_{az}) (\boldsymbol{\sigma}_{bz}) d^2}{d^5} = \frac{A}{d^3} \left[(\boldsymbol{\sigma}_a \cdot \boldsymbol{\sigma}_b) - 3(\boldsymbol{\sigma}_{az}) (\boldsymbol{\sigma}_{bz}) \right]$$
(34)

since $\mathbf{r} = d\hat{\mathbf{z}}$ so $\boldsymbol{\sigma}_a \cdot \mathbf{r} = \boldsymbol{\sigma}_a \cdot \hat{\mathbf{z}} d = \sigma_{az}$, and similarly for $\boldsymbol{\sigma}_b \cdot \mathbf{r}$.

The total spin

$$\mathbf{S} = \mathbf{S}_a + \mathbf{S}_b = \frac{\hbar}{2} \left(\boldsymbol{\sigma}_a + \boldsymbol{\sigma}_b \right) \tag{35}$$

and

$$\mathbf{S}^2 = \frac{\hbar^2}{4} \left(\boldsymbol{\sigma}_a^2 + \boldsymbol{\sigma}_b^2 + 2\boldsymbol{\sigma}_a \cdot \boldsymbol{\sigma}_b \right) \tag{36}$$

and so

$$\boldsymbol{\sigma}_a \cdot \boldsymbol{\sigma}_b = \frac{1}{2} \left(\frac{4}{\hbar^2} \mathbf{S}^2 - \boldsymbol{\sigma}_a^2 - \boldsymbol{\sigma}_b^2 \right). \tag{37}$$

But $\sigma^2 = \sigma_x^2 + \sigma_y^2 + \sigma_z^2 = 3$ so

$$\boldsymbol{\sigma}_a \cdot \boldsymbol{\sigma}_b = \frac{2}{\hbar^2} \mathbf{S}^2 - 3. \tag{38}$$

Similarly since $S_z = \frac{\hbar}{2} (\sigma_{az} + \sigma_{bz})$, then

$$\sigma_{az}\sigma_{bz} = \frac{1}{2} \left(\frac{4}{\hbar^2} \hat{S}_z^2 - \sigma_{az}^2 - \sigma_{bz}^2 \right),$$

$$= \frac{2}{\hbar^2} \hat{S}_z^2 - 1. \tag{39}$$

Using eq(??) and eq(??) in eq(34) gives

$$V = \frac{A}{d^3} \left[\left(\frac{2}{\hbar^2} \mathbf{S}^2 - 3 \right) - 3 \left(\frac{2}{\hbar^2} \hat{S}_z^2 - 1 \right) \right],$$
$$\frac{2A}{d^3 \hbar^2} \left[\mathbf{S}^2 - 3 \hat{S}_z^2 \right]. \tag{40}$$

Thus since $\hat{\mathbf{S}}^2|S,S_z\rangle=S\left(S+1\right)\hbar^2|S,S_z\rangle$ and $\hat{S}_z|S,S_z\rangle=S_z\hbar|S,S_z\rangle$ then $\hat{S}_z^2|S,S_z\rangle=S_z^2\hbar^2|S,S_z\rangle$ and

$$V|S,S_{z}\rangle = \frac{2A}{d^{3}\hbar^{2}} \left[\mathbf{S}^{2} - 3\hat{S}_{z}^{2} \right] |S,S_{z}\rangle = \frac{2A}{d^{3}\hbar^{2}} \left[S(S+1)\hbar^{2} - 3S_{z}^{2}\hbar^{2} \right] |S,S_{z}\rangle.$$
(41)

Hence the matrix elements are

$$\langle S', S_z'|V|S, S_z\rangle = \frac{2A}{d^3\hbar^2} \left[S(S+1)\hbar^2 - 3S_z^2\hbar^2 \right] \langle S', S_z'|S, S_z\rangle. \tag{42}$$

Since the states $|S,S_z\rangle$ are orthonormal, i.e. $\langle S',S_z'|S,S_z\rangle=\delta_{S'S}\delta_{S_z'S_z}$ eq(??) shows that the off-diagonal matrix elements are all zero.

The diagonal elements are [8]

$$\langle 1, 1|V|1, 1\rangle = \frac{2A}{d^3\hbar^2} \left[2\hbar^2 - 3\hbar^2\right] = -\frac{2A}{d^3},$$
 (43)

[2]

$$\langle 1, 0|V1, 0\rangle = \frac{2A}{d^3\hbar^2} \left[2\hbar^2\right] = \frac{4A}{d^3},$$
 (44)

$$\langle 1, -1|V|1, -1 \rangle = \frac{2A}{d^3\hbar^2} \left[2\hbar^2 - 3\hbar^2 \right] = -\frac{2A}{d^3},$$
 (45)

$$\langle 0, 0|V|0, 0\rangle = 0. \tag{46}$$

(c) At time t = 0 the two spins are pointing towards each other. By expressing this state in terms of a linear combination of the $|S, S_z\rangle$ states show that after a time $t = \frac{\pi \hbar d^3}{4A}$ the spins will be pointing away from each other.

[6]

Recall from the second year course, that the general solution of the time-dependent Schrödinger equation is $|\psi(t)\rangle = \sum_n c_n |\phi_n\rangle e^{-iE_nt/\hbar}$ where $|\phi_n\rangle$ satisfies the time-independent Schrödinger equation $\hat{H}|\phi_n\rangle = E_n|\phi_n\rangle$ with energy eigenvalue E_n .

At time t=0 if the two spins are pointing towards each other the spin state $|\psi(0)\rangle$ must be either $\alpha_1\beta_2$ or $\beta_1\alpha_2$ depending on which particles are labelled a and b. Taking the first case $\alpha_1\beta_2$, then state can be expressed in terms of the total spin states $|S,S_z\rangle$ as

$$|\psi(0)\rangle = \alpha_1 \beta_1 = \frac{1}{\sqrt{2}} [|1,0\rangle + |0,0\rangle].$$
 (47)

Thus the general time-dependent wavefunction is

$$|\psi(t)\rangle = a|1,0\rangle e^{-iE_{10}t/\hbar} + b|0,0\rangle e^{-iE_{00}t/\hbar}$$
 (48)

where E_{10} and E_{00} are the energies of the $|1,0\rangle$ and $|0,0\rangle$ states respectively. These are found from the time-independent Schrödinger equation $V|S,S_z\rangle=E_{SS_z}|S,S_z\rangle$. Hence $E_{SS_z}=\langle S,S_z|V|S,S_z\rangle$ and so $E_{10}=\langle 1,0|V|1,0\rangle=\frac{4A}{d^3}$ and $E_{00}=\langle 0,0|V|0,0\rangle=0$, and thus

$$|\psi(t)\rangle = a|1,0\rangle e^{-i4At/\hbar d^3} + b|0,0\rangle. \tag{49}$$

Thus evaluating eq(??) at t=0 and comparing with equ(??) gives $a=b=\frac{1}{\sqrt{2}}$, and hence

$$|\psi(t)\rangle = \frac{1}{\sqrt{2}}|1,0\rangle e^{-i4At/\hbar d^3} + \frac{1}{\sqrt{2}}|0,0\rangle.$$
 (50)

Express this in terms of the individual particle spin states gives

$$|\psi(t)\rangle = \frac{1}{\sqrt{2}} \left[\frac{1}{\sqrt{2}} \left(\alpha_1 \beta_2 + \beta_1 \alpha_2 \right) \right] e^{-i4At/\hbar d^3} + \frac{1}{\sqrt{2}} \left[\frac{1}{\sqrt{2}} \left(\alpha_1 \beta_2 - \beta_1 \alpha_2 \right) \right],$$

$$= \frac{1}{2} \left(e^{-i4At/\hbar d^3} + 1 \right) \alpha_1 \beta_2 + \frac{1}{2} \left(e^{-i4At/\hbar d^3} - 1 \right) \beta_1 \alpha_2$$

$$= e^{-i2At/\hbar d^3} \frac{1}{2} \left[\left(e^{-i2At/\hbar d^3} + e^{i2At/\hbar d^3} \right) \alpha_1 \beta_2 + \left(e^{-i2At/\hbar d^3} - e^{i2At/\hbar d^3} \right) \right] \beta_1 \alpha_2$$

$$= e^{-i2At/\hbar d^3} \left[\alpha_1 \beta_2 \cos \left(\frac{2At}{\hbar d^3} \right) - i\beta_1 \alpha_2 \sin \left(\frac{2At}{\hbar d^3} \right) \right]. \tag{51}$$

Thus initially at t=0 the system is in a pure $\alpha_1\beta_2$ state. It is in a pure $\beta_1\alpha_2$ state when $\cos\left(\frac{2At}{\hbar d^3}\right)=0$, i.e. when $\frac{2At}{\hbar d^3}=(2n+1)\pi/2$, with n a positive integer. Thus the spins are first pointing away from each other at a time $t=\pi\hbar d^3/4A$.