

Contents

	Preface	<i>XIII</i>
1	Origin of Main Quantum Concepts	1
1.1	Light: Waves or Particles?	1
1.2	Planck Constant, Beginning of the Quantum Era	2
1.3	Photons	3
1.4	Spectroscopy and Stability of Atoms	5
1.5	Bohr Postulates	6
1.6	Hydrogen Atom	9
1.7	Correspondence Principle	15
1.8	Spatial Quantization	18
1.9	Spin	20
1.10	De Broglie Waves	21
2	Wave Function and the Simplest Problems	25
2.1	Free Motion	25
2.2	Probability Density and Current	26
2.3	Superposition Principle and Uncertainty	29
2.4	Potential Wall	30
2.5	Potential Barrier	31
2.6	Barrier Penetration	35
2.7	Tunneling	36
3	Bound States	43
3.1	Potential Box	43
3.2	Orthogonality and Completeness	45
3.3	Delta-Function*	46
3.4	Time Evolution	49
3.5	Shallow Well and Quantum Halo	52
3.6	Resonances	59
3.7	Level Density	60
3.8	Periodic Boundary Conditions	62
3.9	Counting Levels in a Smooth Potential	63

4	Dynamical Variables	67
4.1	Momentum Representation	67
4.2	Introducing Operators	70
4.3	Commutators	72
4.4	Eigenfunctions and Eigenvalues	74
4.5	Momentum as a Translation Generator	75
4.6	Introduction to Groups*	78
4.7	Orbital Momentum as a Rotation Generator	79
4.8	Transformation of Operators	81
5	Uncertainty Relations	85
5.1	Uncertainty in Wave Mechanics	85
5.2	Simple Examples	87
5.3	Complementarity and Probability	91
5.4	Wave Packet: Propagation	94
5.5	Spreading of a Wave Packet	96
5.6	Estimates with Uncertainty Relations	100
5.7	Classification of Molecular Excitations	104
5.8	Level Width	107
5.9	Line Width and Mössbauer Effect	109
5.10	Virtual Processes and Relativistic Effects	112
5.11	Spatial Quantization Revisited	114
6	Hilbert Space and Operators	119
6.1	Probability Amplitude	119
6.2	Superposition and Interference	120
6.3	State Vectors	123
6.4	Geometry of Hilbert Space*	124
6.5	Linear Operators*	128
6.6	Hermitian Operators*	130
6.7	Properties of Hermitian Operators*	132
6.8	Diagonalization*	134
6.9	Basis Transformations*	136
6.10	Continuous Transformations and Generators*	138
6.11	Projection Operators*	140
6.12	Operators of Observables	142
6.13	Simultaneous Measurability	144
6.14	Quantifying Uncertainty Relations	146
7	Quantum Dynamics	153
7.1	Hamiltonian and Schrödinger Equation	153
7.2	Single-Particle Hamiltonian	155
7.3	Continuity Equation	161
7.4	Wigner Distribution	165
7.5	Heisenberg Picture	167
7.6	Operator Dynamics	168

7.7	Virial Theorem	171
7.8	Survival Probability	173
7.9	Sum Rules	174
7.10	Conservation Laws	178
7.11	Path Integral Formulation	180
7.12	Relation to Classical Mechanics	183
7.13	Back to the Schrödinger Picture	184
8	Discrete Symmetries	187
8.1	Time-Reversal Invariance	187
8.2	Time-Reversal Transformation of Operators	189
8.3	Inversion and Parity	191
8.4	Scalars and Pseudoscalars, Vectors and Pseudovectors	192
8.5	Parity Conservation	193
8.6	Symmetry of a Crystal Lattice	197
8.7	Quasimomentum and Bloch Functions	198
8.8	Energy Bands	201
8.9	Symmetry of Molecules	203
8.10	More Group Theory: Conjugate Classes*	206
8.11	Group Representations*	207
8.12	Orthogonality and Completeness*	209
8.13	Characters*	212
9	One-Dimensional Motion: Continuum	217
9.1	Eigenvalue Problem	217
9.2	Continuous Spectrum	218
9.3	Degeneracy in the Continuum	221
9.4	Transfer Matrix	224
9.5	Delay Time	225
9.6	Uniform Field	228
9.7	Airy and Bessel Functions*	229
9.8	Asymptotic Behavior*	232
9.9	Asymptotics of the Airy Function*	234
9.10	Green Function for One-Dimensional Scattering	237
9.11	Potential as Perturbation	241
9.12	Quasistationary States	244
10	Variational Approach and Diagonalization	247
10.1	Variational Principle	247
10.2	Direct Variational Method	249
10.3	Diagonalization in a Truncated Basis	251
10.4	Two-State System	252
10.5	Level Repulsion and Avoided Crossing	254
10.6	Time Evolution of a Two-State System	257
10.7	Bright State and Fragmentation	259
10.8	Collective States	261

10.9	Lanczos Algorithm	265
11	Discrete Spectrum and Harmonic Oscillator	267
11.1	One-Dimensional Bound States	267
11.2	Linear Harmonic Oscillator	269
11.3	Hermite Polynomials*	275
11.4	Harmonic Oscillator in Plane: Separation of Variables	278
11.5	Isotropic Oscillator	280
11.6	Solving the Problem in Polar Coordinates	282
11.7	Ladder Construction	285
11.8	Creation and Annihilation Operators	286
11.9	Operator Solution for the Harmonic Oscillator	288
12	Coherent and Squeezed States	293
12.1	Introducing Coherent States	293
12.2	Displacements in the Phase Plane	294
12.3	Properties of Coherent States	296
12.4	Coherent States of the Harmonic Oscillator	298
12.5	Linear Source	299
12.6	Semiclassical Limit, Number of Quanta and the Phase	302
12.7	Pairwise Source	304
12.8	Squeezed States	307
12.9	More about Squeezed States	310
13	Introducing Magnetic Field	315
13.1	Magnetic Field in Classical Mechanics	315
13.2	Quantum Formulation and Gauge Invariance	317
13.3	Are Electromagnetic Potentials Observable?	320
13.4	Landau Levels: Energy Spectrum	321
13.5	Landau Levels: Degeneracy and Wave Functions	323
13.6	Quantum Hall Effect	327
13.7	Arbitrary Dispersion Law	331
13.8	Symmetric Gauge	335
13.9	Coherent States in the Magnetic Field	336
14	Macroscopic Quantum Coherence	339
14.1	Ideas of Macroscopic Coherence	339
14.2	Macroscopic Wave Function	340
14.3	Hydrodynamic Description	341
14.4	Dynamics of the Macroscopic Coherent State	344
14.5	Josephson Effects	346
14.6	Quantization of Circulation and Quantum Vortices	349
14.7	Magnetic Fluxoid Quantization and London Electrodynamics	353
15	Semiclassical (WKB) Approximation	357
15.1	Heuristic Introduction	357
15.2	Semiclassical Approximation	360

- 15.3 Asymptotic Expansion 363
- 15.4 Stationary Phase 364
- 15.5 Matching Conditions 365
- 15.6 Bohr–Sommerfeld Quantization 369
- 15.7 Semiclassical Matrix Elements 371
- 15.8 Solutions in the Complex Plane* 373
- 15.9 Going Around the Complex Plane* 376
- 15.10 Connection Formulae Revisited* 378
- 15.11 Close Turning Points* 379
- 15.12 Path Integral Approach 383
- 16 Angular Momentum and Spherical Functions 387**
 - 16.1 Angular Momentum as a Generator of Rotations 387
 - 16.2 Spin 389
 - 16.3 Angular Momentum Multiplets 390
 - 16.4 Matrix Elements of Angular Momentum 396
 - 16.5 Realization of the Algebra for Orbital Momentum 399
 - 16.6 Constructing a Set of Spherical Functions* 401
 - 16.7 Simplest Properties of Spherical Functions* 403
 - 16.8 Scalars and Vectors* 404
 - 16.9 Second Rank Tensors* 408
 - 16.10 Spherical Functions and Legendre Polynomials* 410
 - 16.11 Angular Momentum in an External Field 414
- 17 Motion in a Central Field 417**
 - 17.1 Reduction to the One-Body Problem 417
 - 17.2 Separation of Angular Variables 420
 - 17.3 Radial Part of the Schrödinger Equation 422
 - 17.4 Free Motion 426
 - 17.5 Plane and Spherical Waves 430
 - 17.6 Spherical Well 432
 - 17.7 Short-Range Potential 435
 - 17.8 Adding the Second Center 436
 - 17.9 Three-Dimensional Harmonic Oscillator 439
- 18 Hydrogen Atom 445**
 - 18.1 Bound States 445
 - 18.2 Ground State 447
 - 18.3 Discrete Spectrum 450
 - 18.4 Operator Solution 458
 - 18.5 On the Way to Precision Spectroscopy 460
 - 18.6 Solution in Parabolic Coordinates* 462
 - 18.7 Continuum States 463
- 19 Stationary Perturbations 469**
 - 19.1 Introduction 469
 - 19.2 Perturbation Theory With No Degeneracy 470

19.3	Convergence	474
19.4	Case of Close Levels	477
19.5	Adiabatic Approximation	478
19.6	Molecular Ion of Hydrogen	482
19.7	Interactions of Atoms at Large Distances	486
20	Spin 1/2	489
20.1	$SU(2)$ Group	489
20.2	Spin 1/2: Algebra	490
20.3	Spinors	494
20.4	Magnetic Resonance	499
20.5	Time-Reversal Transformation and Kramers Theorem	501
20.6	Time-Conjugate States	503
20.7	Spinors as Qubits	504
21	Finite Rotations and Tensor Operators	509
21.1	Matrices of Finite Rotations	509
21.2	Spherical Functions as Matrix Elements of Finite Rotations	511
21.3	Addition Theorem*	514
21.4	Transformation of Operators	516
21.5	Introduction to Selection Rules	518
21.6	Electromagnetic Multipoles	519
22	Angular Momentum Coupling	523
22.1	Two Subsystems	523
22.2	Decomposition of Reducible Representations	525
22.3	Two Particles of Spin 1/2	528
22.4	Tensor Operators and Selection Rules Revisited	532
22.5	Applying to Electromagnetic Multipoles	533
22.6	Vector Coupling of Angular Momenta	534
22.7	Wigner–Eckart Theorem	538
22.8	Vector Model	539
22.9	Electric Dipole Moment and Anapole Moment	541
22.10	Clebsch–Gordan Series*	543
23	Fine and Hyperfine Structure	545
23.1	Spin–Orbit Coupling	545
23.2	Spin–Orbit Splitting	547
23.3	Hydrogen Fine Structure	550
23.4	Fine Structure in Complex Atoms	553
23.5	Magnetic Moment with Spin–Orbit Coupling	555
23.6	Magnetic Hyperfine Structure	558
23.7	Example: One Valence Electron	560
23.8	Quadrupole Hyperfine Structure	562
24	Atom in a Static Field	567
24.1	Polarizability in a Static Electric Field	567

24.2	Stark Effect	569
24.3	Polarizability of the Hydrogen Atom	570
24.4	Stark Effect in the Hydrogen Atom	572
24.5	Non-uniform Electric Field and Additional Comments	573
24.6	Classical Zeeman Effect	574
24.7	A Quantum System in a Magnetic Field	575
24.8	Normal Quantum Zeeman Effect	576
24.9	Anomalous Quantum Zeeman Effect	578
24.10	Stronger Magnetic Field	579
24.11	Diamagnetism	581
24.12	Towards Really Strong Magnetic Fields	583
	References	587
	Further Readings	591
	Index	597