Answers: Problem set I

1. (a) In one dimension, the current operator is specified by $\hat{j} = \frac{1}{2m} (\psi^* \hat{p} \psi + \psi(\hat{p} \psi)^*)$. Applied to the left hand side of the system (outside the region of the potential), where $\psi(x) = Ae^{ikx} + Be^{-ikx}$, we have $j_{\text{left}} = \frac{\hbar k}{m} (|A|^2 - |B|^2)$; similarly $j_{\text{right}} = \frac{\hbar k}{m} (|C|^2 - |D|^2)$. Current conservation demands that $j_{\text{left}} = j_{\text{right}}$, i.e. $|A|^2 + |D|^2 = |C|^2 + |B|^2$ – all of the incoming beam is transferred to the outgoing beam, a statement of particle conservation. This conservation of current can be written as $\langle \Psi_{\text{in}} | \Psi_{\text{in}} \rangle = \langle \Psi_{\text{out}} | \Psi_{\text{out}} \rangle$. Therefore, using the expression for $|\psi_{\text{out}}\rangle$, we have

$$\langle \Psi_{\rm in} | \Psi_{\rm in} \rangle = \langle \Psi_{\rm out} | \Psi_{\rm out} \rangle = \langle \Psi_{\rm in} \underbrace{\mathcal{S}^\dagger \mathcal{S}}_{\stackrel{!}{=}_{\mathbb{I}}} \Psi_{\rm in} \rangle \,,$$

leading to the unitarity condition.

(b) From the unitarity condition, it follows that

$$S^{\dagger}S = \mathbb{I} = \begin{pmatrix} |t|^2 + |r|^2 & rt^* + r^*t \\ rt^* + r^*t & |t|^2 + |r|^2 \end{pmatrix}$$

Comparing the matrix elements, we obtained the required result.

(c) For the δ -function scattering problem, the wavefunction is given by

$$\psi(x) = \left\{ \begin{array}{ll} e^{ikx} + re^{-ikx} & x < 0 \\ te^{ikx} & x > 0 \end{array} \right.$$

For the δ -function potential, the wavefunction must remain continuous as x=0, and

$$\partial_x \psi|_{+\epsilon} - \partial_x \psi|_{-\epsilon} = -\frac{2maV_0}{\hbar^2} \psi(0).$$

This translates to the conditions 1+r=t, and $ik(t-1+r)=-\frac{2maV_0}{\hbar^2}t$. As a result, we obtain

$$t = \frac{ik}{ik + \frac{maV_0}{\hbar^2}} \,,$$

as required. Using the result from (b), since the potential is symmetric, we have

$$r^2 = \frac{t}{t^*}(|t|^2 - 1) = -\frac{ik + \gamma}{-ik + \gamma}\left(\frac{k^2}{k^2 + \gamma^2} - 1\right) = \frac{-ik + \gamma}{ik + \gamma}\frac{\gamma^2}{k^2 + \gamma^2} = \frac{\gamma^2}{(ik + \gamma)^2}$$

As a result, we obtain the required expression for r.

$$\langle \psi_1 | \hat{H} | \psi_2 \rangle = \int (\hat{H} \psi_1)^* \psi_2 \, dx = \int (E_1 \psi_1)^* \psi_2 \, dx = E_1^* \langle \psi_1 | \psi_2 \rangle = E_1 \langle \psi_1 | \psi_2 \rangle \,,$$

since E_1 and E_2 are real. Therefore, $(E_1 - E_2)\langle \psi_1 | \psi_2 \rangle = 0$ and, if $E_1 \neq E_2$ then $\langle \psi_1 | \psi_2 \rangle = 0$, i.e. $|\psi_1\rangle$ and $|\psi_2\rangle$ are orthogonal.

(b) If $\hat{A}|\psi_1\rangle = |\psi_2\rangle$ and $\hat{A}|\psi_2\rangle = |\psi_1\rangle$, then adding them, $\hat{A}(|\psi_1\rangle + |\psi_2\rangle) = |\psi_1\rangle + |\psi_2\rangle$ and subtracting, $\hat{A}(|\psi_1\rangle - |\psi_2\rangle) = |\psi_2\rangle - |\psi_1\rangle = -(|\psi_1\rangle - |\psi_2\rangle)$. Hence we have an eigenvector of a = +1 corresponding to a normalized eigenvector $\frac{1}{\sqrt{2}}(|\psi_1\rangle + |\psi_2\rangle)$ and an eigenvalue a = -1 corresponding to eigenvector $\frac{1}{\sqrt{2}}(|\psi_1\rangle - |\psi_2\rangle)$.

(c) The time-dependent Schrödinger equation is $\hat{H}\psi=E\psi=i\hbar\partial_t\psi$, hence $\psi(t)=\psi(t=0)e^{-iEt/\hbar}$. Since $|\psi_1\rangle$ and $|\psi_2\rangle$ are eigenstates of the Hamiltonian \hat{H} then we can write, $|\psi(t)\rangle=\frac{1}{\sqrt{2}}[|\psi_1\rangle e^{-iE_1t/\hbar}-|\psi_2\rangle e^{-iE_2t/\hbar}]$.

$$P = |\langle \psi(t=0) | \psi(t) \rangle|^2 = \frac{1}{4} \left| [\langle \psi_1 | -\langle \psi_2 |] [|\psi_1 \rangle e^{-iE_1 t/\hbar} - |\psi_2 \rangle e^{-iE_2 t/\hbar}] \right|^2$$

= $\frac{1}{2} [1 + \cos((E_1 - E_2)t/\hbar)] = \cos^2((E_1 - E_2)t/2\hbar)$

3. (a) Differentiating the left hand side of the given expression with respect to β , one obtains

$$e^{-\beta a^{\dagger}} \underbrace{[a, a^{\dagger}]}_{-1} e^{\beta a^{\dagger}} = 1.$$

Integrating, we therefore have that $e^{-\beta a^{\dagger}}ae^{\beta a^{\dagger}}=\beta+$ "integration constant". By setting $\beta=0$ we can deduce that the "constant" must be a yielding the required result. Using this result, we have that

$$e^{-\beta a^{\dagger}}a|\beta\rangle = \underbrace{e^{-\beta a^{\dagger}}ae^{\beta a^{\dagger}}}_{=\beta+a}|0\rangle = (\beta+a)|0\rangle = \beta|0\rangle.$$

Lastly, to obtain the normalization, we have that

$$\begin{split} \langle \beta | \beta \rangle &= N^2 \langle 0 | e^{\beta^* a} | \beta \rangle = N^2 \langle 0 | \sum_{n=0}^{\infty} \frac{(\beta^* a)^n}{n!} | \beta \rangle \\ &= N^2 \sum_{n=0}^{\infty} \frac{(\beta^* \beta)^n}{n!} \langle 0 | \beta \rangle = N^2 e^{|\beta|^2} \stackrel{!}{=} 1 \,. \end{split}$$

i.e. $N = e^{-|\beta|^2/2}$ as required.

(b) For the harmonic oscillator, the creation and annihilation operators are related to the phase space operators by $\hat{x} = \sqrt{\frac{\hbar}{2m\omega}}(a+a^{\dagger})$, and $\hat{p} = -i\sqrt{\frac{\hbar m\omega}{2}}(a-a^{\dagger})$. Therefore, we have

$$\langle \hat{x} \rangle = \sqrt{\frac{\hbar}{2m\omega}} (\beta + \beta^*), \qquad \langle \hat{p} \rangle = -i\sqrt{\frac{\hbar m\omega}{2}} (\beta - \beta^*).$$

Then, using the identity $(\Delta x)^2 = \langle (x - \langle x \rangle)^2 \rangle = \langle x^2 \rangle - \langle x \rangle^2$, we have

$$\langle x^2 \rangle = \frac{\hbar}{2m\omega} \langle \beta | (a^2 + aa^\dagger + a^\dagger a + (a^\dagger)^2 | \beta \rangle = \frac{\hbar}{2m\omega} (1 + (\beta + \beta^*)^2),$$

$$\langle \hat{p}^2 \rangle = -\frac{\hbar m\omega}{2} \langle \beta | (a^2 - aa^\dagger - a^\dagger a + (a^\dagger)^2 | \beta \rangle = -\frac{\hbar}{2m\omega} (-1 + (\beta - \beta^*)^2).$$

As a result, we find that $\Delta x = \frac{\hbar}{2m\omega}$ and $\Delta p = \frac{\hbar m\omega}{2}$ leading to the required expression.

- (c) The equation follows simply from the definion of the operator a and the solution may be checked by substitution.
- (d) Using the time-evolution of the stationary states, $|n(t)\rangle = e^{-iE_nt/\hbar}|n(0)\rangle$, where $E_n = \hbar\omega(n+1/2)$, it follows that

$$|\beta(t)\rangle = e^{-i\omega t/2} e^{-|\beta|^2/2} \frac{\beta^n}{\sqrt{n!}} e^{-in\omega t} |n\rangle = e^{-i\omega t/2} |e^{-i\omega t}\beta\rangle \,.$$

Therefore, during the time-evolution, the coherent state form is preserved but the centre of mass and momentum follow that of the classical oscillator,

$$x_0(t) = A\cos(\varphi + \omega t), \qquad p_0(t) = m\omega A\sin(\varphi + \omega t).$$

The width of the wavepacket remains constant.

- 4. (a) Starting with the electron Hamiltonian $\hat{H} = \frac{1}{2m}(\hat{\mathbf{p}} q\mathbf{A})^2$, substitution of the expression for the vector potential leads to the required result.
 - (b) Setting $\omega = m = \hbar = 1$, we immediately obtained the required dimensionless form of the Hamiltonian.
 - (c) Straightforward substitution of the differential operators leads to the required identities. As a result, we can confirm that

$$[a,a^{\dagger}]=rac{2}{4}\left([\partial_{ar{z}},ar{z}]-[z,\partial_{z}]
ight)=1\,,$$

and similarly $[b, b^{\dagger}] = 1$. In the complex coordinate representation,

$$\begin{split} \hat{H} &= \frac{1}{2} \left(-i (\partial_z + \partial_{\bar{z}}) - \frac{i}{4} (z - \bar{z}) \right)^2 + \frac{1}{2} \left(-(\partial_{\bar{z}} - \partial_z) + \frac{1}{4} (z + \bar{z}) \right)^2 \\ &= -2 \partial_{\bar{z}} \partial_z + \frac{1}{8} \bar{z} z + \frac{1}{2} (z \partial_{\bar{z}} - \bar{z} \partial_z) = 2 \left(-\partial_z + \frac{\bar{z}}{4} \right) \left(\partial_{\bar{z}} + \frac{z}{4} \right) + \frac{1}{2} = a^\dagger a + \frac{1}{2} \end{split}$$

(d) The angular momentum operator is given by $(\hbar = 1)$

$$\hat{L}_z = (\mathbf{x} \times \hat{\mathbf{p}})_z = -i(x\partial_y - y\partial_x) = -\frac{i}{2}\left((z + \bar{z})(\partial_z - \partial_{\bar{z}}) - (z - \bar{z})(\partial_z + \partial_{\bar{z}})\right)$$
$$= -2\left(-\partial_z + \frac{\bar{z}}{4}\right)\left(\partial_{\bar{z}} + \frac{z}{4}\right) + 2\left(-\partial_{\bar{z}} + \frac{z}{4}\right)\left(\partial_z + \frac{\bar{z}}{4}\right) = -(a^{\dagger}a - b^{\dagger}b).$$

(e) In the coordinate representation, the condition $a|0,0\rangle=0$ translates to the equation

$$\sqrt{2}\left(\partial_{\bar{z}} + \frac{z}{4}\right) \langle \mathbf{r}|0,0\rangle = 0$$

We thus obtain the Gaussian expression for the wavefunction. Then, using the relation $|0,m\rangle = \frac{(b^{\dagger})^m}{\sqrt{m!}}|0,0\rangle$, we have

$$\langle \mathbf{r}|0,m\rangle = \frac{1}{\sqrt{m!}} 2^{m/2} \left(\partial_z + \frac{\bar{z}}{4}\right)^m \frac{1}{\sqrt{2\pi}} e^{-\bar{z}z/4} = \frac{1}{\sqrt{2\pi} 2^m m!} z^m e^{-\bar{z}z/4},$$

as required.

- (f) If we populate the states of the lowest Landau with electrons, starting from states of the lowest angular momentum m, the wavefunction is a Slater determinant involving entries $\phi_m(\mathbf{r}_j) = z_j^m e^{-|z_j|^2/4}$. Taking the determinant, and making use of the Vandemonde determinant identity, one obtains the required many-electron wavefunction.
- 5. The spin operator in the (θ, ϕ) direction, $\hat{\mathbf{S}}_{\theta\phi}$, can be found by forming the scalar product of the spin operator $\hat{\mathbf{S}}$ with a unit vector in the (θ, ϕ) direction, $(\sin \theta \cos \phi, \sin \theta \sin \phi, \cos \theta)$. Therefore

 \longrightarrow

$$\hat{\mathbf{S}}_{\theta\phi} = \frac{\hbar}{2} \begin{pmatrix} \cos\theta & e^{-i\phi}\sin\theta \\ e^{i\phi}\sin\theta & -\cos\theta \end{pmatrix}.$$

We need the eigenvalues of the matrix, i.e

$$\frac{\hbar}{2} \begin{pmatrix} \cos \theta & \sin \theta e^{-i\phi} \\ \sin \theta e^{i\phi} & -\cos \theta \end{pmatrix} \begin{pmatrix} u \\ v \end{pmatrix} = \lambda \begin{pmatrix} u \\ v \end{pmatrix}.$$

Eliminating u and v, we find $\lambda^2=1$ and hence the eigenvalues of $\hat{\mathbf{S}}_{\theta\phi}$ are $\pm\hbar/2$, as expected. Substituting the values $\lambda=\pm1$ back into the equations relating u and v, we can infer the ratios, $\frac{u}{v}=e^{-i\phi}\cot(\theta/2)$ and $-e^{-i\phi}\tan(\theta/2)$. So, in matrix notation, the eigenstates are

$$\left(\begin{array}{c} \cos(\theta/2) \\ e^{i\phi}\sin(\theta/2) \end{array}\right) \text{ and } \left(\begin{array}{c} \sin(\theta/2) \\ -e^{i\phi}\cos(\theta/2) \end{array}\right),$$

for eigenvalues $+\hbar/2$ and $-\hbar/2$ respectively. The spin states in the x-direction are obtained by setting $\theta=\pi/2$, $\phi=0$, and the spin states in the y-direction are obtained by setting $\phi=\pi/4$ in these general formulae.

ric.

Since
$$\hat{S}_{+}\hat{S}_{-} = \hat{S}_{x}^{2} + \hat{S}_{y}^{2} + i(\hat{S}_{y}\hat{S}_{x} - \hat{S}_{x}\hat{S}_{y}) = \hat{\mathbf{S}}^{2} - \hat{S}_{z}^{2} + \hbar\hat{S}_{z},$$

$$\hat{\mathbf{S}}^2 = \hat{S}_+ \hat{S}_- + \hat{S}_z^2 - \hbar \hat{S}_z. \tag{16.1}$$

Noting that $\hat{S}_z = \hat{S}_z^{(1)} + \hat{S}_z^{(2)}$, and likewise for \hat{S}_{\pm} , and using the basic results for the operation of the spin operators on the single particle states,

$$\hat{S}_{z}^{(1)}\chi_{\pm}(1) = \pm \frac{1}{2}\hbar\chi_{\pm}(1), \qquad \hat{S}_{\mp}^{(1)}\chi_{\pm}(1) = \hbar\chi_{\mp}(1), \qquad \hat{S}_{\pm}^{(1)}\chi_{\pm}(1) = 0,$$

we can now calculate the effect of applying $\hat{\mathbf{S}}^2$ to each state. For example

$$\hat{\mathbf{S}}^2 \phi_1 = \hbar^2 [2\chi_+(1)\chi_+(2) + \chi_+(1)\chi_+(2) - \chi_+(1)\chi_+(2)] = 2\hbar^2 \phi_1,$$

where the three terms in square brackets correspond to the three operators on the right hand side of Eq. (16.1). Likewise ϕ_2 . Clearly $\hat{S}_z\phi_3 = 0 = \hat{S}_z\phi_4$, so only the $\hat{S}_+\hat{S}_-$ term need be considered. We find

$$\hat{S}_{+}\hat{S}_{-}\chi_{+}(1)\chi_{-}(2) = \hat{S}_{+}\hbar\chi_{-}(1)\chi_{-}(2) = \hbar^{2}(\chi_{+}(1)\chi_{-}(2) + \chi_{-}(1)\chi_{+}(2))\sqrt{2}\hbar^{2}\phi_{3}\,.$$

Similarly $\hat{S}_{+}\hat{S}_{-}\chi_{-}(1)\chi_{+}(2) = \sqrt{2}\hbar^{2}\phi_{3}$ so that

$$\hat{\mathbf{S}}^2 \phi_3 = 2\hbar^2 \phi_3, \qquad \hat{\mathbf{S}}^2 \phi_4 = 0.$$

Thus, ϕ_1 , ϕ_2 , ϕ_3 all have eigenvalue $2\hbar^2$ and hence S=1, while ϕ_4 has S=0. The state ψ is clearly an eigenstate of \hat{S}_z with eigenvalue 0, and must therefore be a linear combination of ϕ_3 and ϕ_4 . The S=1 component is thus the ϕ_3 term in the wavefunction with amplitude

$$c_{3} = \langle \phi_{3} | \psi \rangle = \langle \sqrt{\frac{2}{3}} \chi_{+}(1) \chi_{-}(2) + \sqrt{\frac{1}{3}} \chi_{-}(1) \chi_{+}(2) | \sqrt{\frac{1}{2}} \chi_{+}(1) \chi_{-}(2) + \sqrt{\frac{1}{2}} \chi_{-}(1) \chi_{+}(2) \rangle$$
$$= \sqrt{\frac{1}{3}} + \sqrt{\frac{1}{6}}$$

The probability of S=1 is therefore $|c_3|^2=\frac{3+2\sqrt{2}}{6}=0.971$.

$$\hat{S}_{+} = \sqrt{2}\hbar \begin{pmatrix} 0 & 1 & 0 \\ 0 & 0 & 1 \\ 0 & 0 & 0 \end{pmatrix}, \qquad \hat{S}_{-} = \hat{S}_{+}^{\dagger}.$$

Then, using the relation, $\hat{S}_x = \frac{1}{2}(\hat{S}_+ - \hat{S}_-)$, we obtained the matrix elements of the operator and corresponding eigenstates,

$$\hat{S}_x = \frac{\hbar}{\sqrt{2}} \left(\begin{array}{ccc} 0 & 1 & 0 \\ 1 & 0 & 1 \\ 0 & 1 & 0 \end{array} \right), \qquad \frac{m_x = 1}{2} \left(\begin{array}{c} m_x = 0 \\ \sqrt{2} \\ 1 \end{array} \right) \quad \frac{1}{\sqrt{2}} \left(\begin{array}{c} 1 \\ 0 \\ -1 \end{array} \right) \quad \frac{1}{2} \left(\begin{array}{c} 1 \\ -\sqrt{2} \\ 1 \end{array} \right)$$

When placed in a magnetic field, B, the molecules will acquire an energy $\mu B m_z \hbar$, where μ is the magnetic moment of the molecule, which in this case equals twice the magnetic moment of the proton, and $m_z \hbar$ is the eigenvalue of \hat{S}_z . At t=0, the molecules enter the magnetic field in the $m_x=1$ state, after which their wavefunction evolves with time in the usual way, i.e.

$$\psi(t) = e^{-i\mu B \hat{S}_z t/\hbar} \psi(0) = \frac{1}{2} \begin{pmatrix} e^{-i\mu B t} & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & e^{i\mu B t} \end{pmatrix} \begin{pmatrix} 1 \\ \sqrt{2} \\ 1 \end{pmatrix} = \frac{1}{2} \begin{pmatrix} e^{-i\mu B t} \\ \sqrt{2} \\ e^{i\mu B t} \end{pmatrix}$$

Thus, if $\mu Bt = (2n+1)\pi$, with n an integer, the molecules will be in a pure $m_x = -1$ state, and none will pass the second filter. The time is given by $t = L/v = L\sqrt{m/2E}$, where L = 20 mm and m and E are the mass and energy of the molecules respectively. We thus have

$$\mu = \frac{(2n+1)\pi\hbar}{BL} \left(\frac{2E}{m}\right)^{1/2} = 2.84 \ 10^{-26} \ \text{JT}^{-1}$$

and hence the proton magnetic moment is $1.42 \ 10^{-26} \ \mathrm{JT^{-1}}$.

Note that the result can also be obtained by treating the problem as one of classical precession. The couple $= \mu B = L\Omega$, where $L = \hbar$ is the angular momentum and Ω the angular frequency of precession. If $\Omega t = (2n+1)\pi$, the molecules have precessed into the $m_x = -1$ state, and the result readily follows.

 Substituting for the definition of the spin raising and lowering operators using the Holstein-Primakoff transformation, the commutator is obtained as

$$\begin{split} &\frac{1}{2S\hbar^2}[\hat{S}^+,\hat{S}^-] = \left(1 - \frac{a^\dagger a}{2S}\right)^{1/2} \overbrace{aa^\dagger}^{a^\dagger a + 1} \left(1 - \frac{a^\dagger a}{2S}\right)^{1/2} - a^\dagger \left(1 - \frac{a^\dagger a}{2S}\right) a \\ &= \left(1 - \frac{a^\dagger a}{2S}\right) + a^\dagger a \left(1 - \frac{a^\dagger a}{2S}\right) - a^\dagger a + \frac{a^\dagger a^\dagger a a}{2S} = 1 - \frac{a^\dagger a}{S}. \end{split}$$

With $\hat{S}^z = \hbar(S - a^{\dagger}a)$, we obtain the required commutation relation $[\hat{S}^+, \hat{S}^-] = 2\hbar \hat{S}^z$.

For the case $\ell_1 = 3$, $\ell_2 = 1$, we can again for a table (see right). Following the same logic as before, we see that states with L = 4, 3, 2 just account for all the states.

To construct the states explicitly, we start by writing the L=3 M=3 state, since there is only one way of forming M=3, viz. $|3,3\rangle=|1,1\rangle\otimes|2,2\rangle$. We then operate with the lowering operator \hat{L}_{-} , which is simply the sum of the lowering operators for the two separate particles. Recalling that:

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

we obtain $\sqrt{6}\hbar|3,2\rangle = \sqrt{2}\hbar|1,0\rangle\otimes|2,2\rangle + \sqrt{4}\hbar|1,1\otimes|2,1\rangle$, where the first term on the right hand side comes from lowering the $\ell=1$ state and the second from lowering the $\ell=2$ state. Hence $|3,2\rangle = \sqrt{1/3}\hbar|1,0\rangle\otimes|2,2\rangle + \sqrt{2/3}\hbar|1,1\rangle\otimes|2,1\rangle$. The state $|2,2\rangle$ must be the orthogonal linear combination, i.e. $|2,2\rangle = \sqrt{2/3}\hbar|1,0\rangle\otimes|2,2\rangle - \sqrt{1/3}\hbar|1,1\rangle\otimes|2,1\rangle$. Further states could be computed in the same way if required.

- 10. The commutation relations are given by $[J_i, J_j] = i\hbar\epsilon_{ijk}J_k$.
 - (a) First define the eigenstates ψ_m : $J_z\psi_m=m\hbar\psi_m$. To see if $J_\pm\psi_m$ is an eigenstate of J_z , we need to look at $J_zJ_\pm\psi_m$, which is equal to $J_\pm J_z\psi_m-[J_\pm,J_z]\psi_m$. The required commutator is $[J_\pm,J_z]=[J_x,J_z]\pm i[J_y,J_z]$, from the definition of J_\pm . From the basic commutators given at the start, this is $[J_\pm,J_z]=\hbar)-iJ_y\pm-J_x)=-\pm\hbar J_\pm$ (if treating \pm like a number is confusing, do this separately for J_+ and J_-). Going back to $J_zJ_\pm\psi_m$, we can now write this as $J_\pm J_z\psi_m+\pm\hbar J_\pm\psi_m$. The first term is just $J_\pm m\hbar\psi_m$, so this is $(m\pm1)\hbar(J_\pm\psi_m)$. Thus, $J_\pm\psi_m$ is an eigenstate of J_z , with eigenvalue $(m\pm1)\hbar$. This establishes the raising and lowering property of J_\pm .
 - (b) Two electrons would have a total spin of S=1 or 0. Adding a third spin 1/2 particle creates total spin S=3/2 or 1/2 from the S=1 two-particle state. The S=0 two-particle state becomes S=1/2 only on adding the third particle, so total S=3/2 or 1/2 are the only possibilities.
 - (c) The states with well-defined values of m_1 , m_2 , and m_3 for the z spin components of all particles are the 'uncoupled basis'. Where all particles are 'spin up', this state may be written as $|\uparrow\uparrow\uparrow\rangle$. This state is also the $m_S=3/2$ state of total S=3/2 (there is no other way to get $m_1+m_2+m_3=3/2$ in the uncoupled basis). We can therefore write $|S=3/2,m_S=3/2\rangle=|\uparrow\uparrow\uparrow\rangle$. To get from here to $|S=3/2,m_S=1/2\rangle$, we need to apply $J_-=S_-^{(1)}+S_-^{(2)}+S_-^{(3)}$. In other words, the total lowering operator is the sum of the lowering operator for each separate spin (reasonably enough) this follows from the definition of J_- and $J_x=S_x^{(1)}+S_x^{(2)}+S_x^{(3)}$, etc. Now, we need to use the given normalization result. This says that

$$\begin{split} J_{-}|S=3/2, m_S=3/2\rangle &= \sqrt{15/4 - 3/4}\hbar |S=3/2, m_S=1/2\rangle \\ &= \sqrt{3}\hbar |S=3/2, m_S=1/2\rangle \,. \end{split}$$

Notice that the total quantum number, J, is the same as the overall spin quantum number, S in this case. Therefore $|S=3/2,m_S=1/2\rangle=(1/\sqrt{3})J_-|S=3/2,m_S=3/2\rangle$. Using the given normalization result again for a single state, $S_-|1/2,1/2\rangle=\sqrt{3/4+1/4}\hbar|1/2,-1/2\rangle$. This establishes the required result.

