

Contents

Preface	xi
Introduction: The Phenomena of Quantum Mechanics	1
Chapter 1 Mathematical Prerequisites	7
1.1 Linear Vector Space	7
1.2 Linear Operators	11
1.3 Self-Adjoint Operators	15
1.4 Hilbert Space and Rigged Hilbert Space	26
1.5 Probability Theory	29
Problems	38
Chapter 2 The Formulation of Quantum Mechanics	42
2.1 Basic Theoretical Concepts	42
2.2 Conditions on Operators	48
2.3 General States and Pure States	50
2.4 Probability Distributions	55
Problems	60
Chapter 3 Kinematics and Dynamics	63
3.1 Transformations of States and Observables	63
3.2 The Symmetries of Space-Time	66
3.3 Generators of the Galilei Group	68
3.4 Identification of Operators with Dynamical Variables	76
3.5 Composite Systems	85
3.6 [[Quantizing a Classical System]]	87
3.7 Equations of Motion	89
3.8 Symmetries and Conservation Laws	92
Problems	94
Chapter 4 Coordinate Representation and Applications	97
4.1 Coordinate Representation	97
4.2 The Wave Equation and Its Interpretation	98
4.3 Galilei Transformation of Schrodinger's Equation	102

4.4	Probability Flux	104
4.5	Conditions on Wave Functions	106
4.6	Energy Eigenfunctions for Free Particles	109
4.7	Tunneling	110
4.8	Path Integrals	116
	Problems	123
Chapter 5	Momentum Representation and Applications	126
5.1	Momentum Representation	126
5.2	Momentum Distribution in an Atom	128
5.3	Bloch's Theorem	131
5.4	Diffraction Scattering: Theory	133
5.5	Diffraction Scattering: Experiment	139
5.6	Motion in a Uniform Force Field	145
	Problems	149
Chapter 6	The Harmonic Oscillator	151
6.1	Algebraic Solution	151
6.2	Solution in Coordinate Representation	154
6.3	Solution in H Representation	157
	Problems	158
Chapter 7	Angular Momentum	160
7.1	Eigenvalues and Matrix Elements	160
7.2	Explicit Form of the Angular Momentum Operators	164
7.3	Orbital Angular Momentum	166
7.4	Spin	171
7.5	Finite Rotations	175
7.6	Rotation Through 2π	182
7.7	Addition of Angular Momenta	185
7.8	Irreducible Tensor Operators	193
7.9	Rotational Motion of a Rigid Body	200
	Problems	203
Chapter 8	State Preparation and Determination	206
8.1	State Preparation	206
8.2	State Determination	210
8.3	States of Composite Systems	216
8.4	Indeterminacy Relations	223
	Problems	227

Chapter 9	Measurement and the Interpretation of States	230
	9.1 An Example of Spin Measurement	230
	9.2 A General Theorem of Measurement Theory	232
	9.3 The Interpretation of a State Vector	234
	9.4 Which Wave Function?	238
	9.5 Spin Recombination Experiment	241
	9.6 Joint and Conditional Probabilities	244
	Problems	254
Chapter 10	Formation of Bound States	258
	10.1 Spherical Potential Well	258
	10.2 The Hydrogen Atom	263
	10.3 Estimates from Indeterminacy Relations	271
	10.4 Some Unusual Bound States	273
	10.5 Stationary State Perturbation Theory	276
	10.6 Variational Method	290
	Problems	304
Chapter 11	Charged Particle in a Magnetic Field	307
	11.1 Classical Theory	307
	11.2 Quantum Theory	309
	11.3 Motion in a Uniform Static Magnetic Field	314
	11.4 The Aharonov-Bohm Effect	321
	11.5 The Zeeman Effect	325
	Problems	330
Chapter 12	Time-Dependent Phenomena	332
	12.1 Spin Dynamics	332
	12.2 Exponential and Nonexponential Decay	338
	12.3 Energy-Time Indeterminacy Relations	343
	12.4 Quantum Beats	347
	12.5 Time-Dependent Perturbation Theory	349
	12.6 Atomic Radiation	356
	12.7 Adiabatic Approximation	363
	Problems	367
Chapter 13	Discrete Symmetries	370
	13.1 Space Inversion	370
	13.2 Parity Nonconservation	374
	13.3 Time Reversal	377
	Problems	386

Chapter	14	The Classical Limit	388
		14.1 Ehrenfest's Theorem and Beyond	389
		14.2 The Hamilton-Jacobi Equation and the Quantum Potential	394
		14.3 Quantal Trajectories	398
		14.4 The Large Quantum Number Limit	400
		Problems	404
Chapter	15	Quantum Mechanics in Phase Space	406
		15.1 Why Phase Space Distributions?	406
		15.2 The Wigner Representation	407
		15.3 The Husimi Distribution	414
		Problems	420
Chapter	16	Scattering	421
		16.1 Cross Section	421
		16.2 Scattering by a Spherical Potential	427
		16.3 General Scattering Theory	433
		16.4 Born Approximation and DWBA	441
		16.5 Scattering Operators	447
		16.6 Scattering Resonances	458
		16.7 Diverse Topics	462
		Problems	468
Chapter	17	Identical Particles	470
		17.1 Permutation Symmetry	470
		17.2 Indistinguishability of Particles	472
		17.3 The Symmetrization Postulate	474
		17.4 Creation and Annihilation Operators	478
		Problems	492
Chapter	18	Many-Fermion Systems	493
		18.1 Exchange	493
		18.2 The Hartree-Fock Method	499
		18.3 Dynamic Correlations	506
		18.4 Fundamental Consequences for Theory	513
		18.5 BCS Pairing Theory	514
		Problems	525
Chapter	19	Quantum Mechanics of the Electromagnetic Field	526
		19.1 Normal Modes of the Field	526
		19.2 Electric and Magnetic Field Operators	529

19.3	Zero-Point Energy and the Casimir Force	533
19.4	States of the EM Field	539
19.5	Spontaneous Emission	548
19.6	Photon Detectors	551
19.7	Correlation Functions	558
19.8	Coherence	566
19.9	Optical Homodyne Tomography-	
	Determining the Quantum State of the Field	578
	Problems	581
Chapter 20	Bell's Theorem and Its Consequences	583
20.1	The Argument of Einstein, Podolsky, and Rosen	583
20.2	Spin Correlations	585
20.3	Bell's Inequality	587
20.4	A Stronger Proof of Bell's Theorem	591
20.5	Polarization Correlations	595
20.6	Bell's Theorem Without Probabilities	602
20.7	Implications of Bell's Theorem	607
	Problems	610
Appendix A	Schur's Lemma	613
Appendix B	Irreducibility of Q and P	615
Appendix C	Proof of Wick's Theorem	616
Appendix D	Solutions to Selected Problems	618
Bibliography		639
Index		651