

Contents

1	Introduction	1
1.1	General and Historical Remarks	1
1.2	Importance for Science and Technology	3
1.3	Philosophical Implications	5
	References	8
2	Some Fundamental Experiments	9
2.1	Photoelectric Effect	9
2.2	Compton Effect	12
2.3	Diffraction of Massive Particles	15
2.4	Particle Interference at the Double Slit	19
2.4.1	Double Slit Experiments with Electrons	21
2.4.2	Particle Interference and “Which-Way” Information	23
	References	25
3	Particle-Wave Duality	27
3.1	The Wave Function and Its Interpretation	27
3.2	Wave Packet and Particle Velocity	30
3.3	The Uncertainty Principle	34
3.4	An Excursion into Classical Mechanics	37
3.5	Observables, Operators and Schrödinger Equation	40
3.6	Simple Solutions of the Schrödinger Equation	46
3.6.1	“Locked-Up” Electrons: Confined Quantum States	46
3.6.2	Particle Currents	54
3.6.3	Electrons Run Against a Potential Step	55
3.6.4	Electrons Tunnel Through a Barrier	58
3.6.5	Resonant Tunneling	63
3.7	Single Electron Tunneling	72
	References	78
4	Quantum States in Hilbert Space	79
4.1	Eigenvectors and Measurement of Observables	79

4.2	Commutation of Operators: Commutators	85
4.3	Representation of Quantum States and Observables	87
4.3.1	Vectors of Probability Amplitudes and Matrices as Operators	87
4.3.2	Rotations of Hilbert Space	92
4.3.3	Quantum States in Dirac Notation	95
4.3.4	Quantum States with a Continuous Eigenvalue Spectrum	99
4.3.5	Time Evolution in Quantum Mechanics	103
4.4	Games with Operators: The Oscillator	106
4.4.1	The Classical Harmonic Oscillator	107
4.4.2	Upstairs-Downstairs: Step Operators and Eigenvalues	108
4.4.3	The Anharmonic Oscillator	115
	References	118
5	Angular Momentum, Spin and Particle Categories	119
5.1	The Classical Circular Motion	119
5.2	Quantum Mechanical Angular Momentum	121
5.3	Rotational Symmetry and Angular Momentum; Eigenstates	128
5.4	Circulating Electrons in a Magnetic Field	134
5.4.1	The Lorentz Force	134
5.4.2	The Hamilton Operator with Magnetic Field	135
5.4.3	Angular Momentum and Magnetic Moment	137
5.4.4	Gauge Invariance and Aharanov–Bohm-Effect	140
5.5	The Spin	147
5.5.1	Stern–Gerlach Experiment	147
5.5.2	The Spin and Its 2D Hilbert Space	151
5.5.3	Spin Precession	155
5.6	Particle Categories: Fermions and Bosons	157
5.6.1	Two and More Particles	157
5.6.2	Spin and Particle Categories: The Pauli Exclusion Principle	161
5.6.3	Two Different Worlds: Fermi and Bose Statistics	166
5.6.4	The Zoo of Elementary Particles	173
5.7	Angular Momentum in Nanostructures and Atoms	183
5.7.1	Artificial Quantum Dot Atoms	183
5.7.2	Atoms and Periodic Table	190
5.7.3	Quantum Rings	196
	References	200
6	Approximate Solutions for Important Model Systems	201
6.1	Particles in a Weakly Varying Potential: The WKB Method	202
6.1.1	Application: Tunneling Through a Schottky Barrier	204
6.2	Clever Guess of a Wave Function: The Variational Method	206
6.2.1	Example of the Harmonic Oscillator	210
6.2.2	The Ground State of the Hydrogen Atom	212
6.2.3	Molecules and Coupled Quantum Dots	215

- 6.3 Small Stationary Potential Perturbations: The Time-Independent Perturbation Method 223
 - 6.3.1 Perturbation of Degenerate States 227
 - 6.3.2 Example: The Stark Effect in a Semiconductor Quantum Well 229
- 6.4 Transitions Between Quantum States: The Time-Dependent Perturbation Method 232
 - 6.4.1 Periodic Perturbation: Fermi’s Golden Rule 234
 - 6.4.2 Electron–Light Interaction: Optical Transitions 237
 - 6.4.3 Optical Absorption and Emission in a Quantum Well 239
 - 6.4.4 Dipole Selection Rules for Angular Momentum States 243
- 6.5 Electronic Transitions in 2-Level Systems: The Rotating Wave Approximation 249
 - 6.5.1 2-Level Systems in Resonance with Electromagnetic Radiation 250
 - 6.5.2 Spin Flip 255
 - 6.5.3 Nuclear Spin Resonance in Chemistry, Biology and Medicine 258
- 6.6 Scattering of Particles 265
 - 6.6.1 Scattered Waves and Differential Scattering Cross Section 267
 - 6.6.2 Scattering Amplitude and Born Approximation 269
 - 6.6.3 Coulomb Scattering 274
 - 6.6.4 Scattering on Crystals, on Surfaces and on Nanostructures 278
 - 6.6.5 Inelastic Scattering on a Molecule 285
- References 289
- 7 Superposition, Entanglement and Other Oddities 291**
 - 7.1 Superposition of Quantum States 291
 - 7.1.1 Scattering of Two Identical Particles: A Special Superposition State 294
 - 7.2 Entanglement 298
 - 7.2.1 Bell’s Inequality and Its Experimental Check 302
 - 7.2.2 “Which Way” Information and Entanglement: A Gedanken Experiment 309
 - 7.3 Pure and Mixed States: The Density Matrix 313
 - 7.3.1 Quantum Mechanical and Classical Probabilities 313
 - 7.3.2 The Density Matrix 317
 - 7.4 Quantum Environment, Measurement Process and Entanglement 321
 - 7.4.1 Subsystem and Environment 321
 - 7.4.2 Open Quantum Systems, Decoherence and Measurement Process 324
 - 7.4.3 Schrödinger’s Cat 328
 - 7.5 Superposition States for Quantum-Bits and Quantum Computing 329
 - 7.5.1 Coupled Quantum Dots as Quantum-Bits 331

7.5.2	Experimental Realization of a Quantum-Bit by Quantum Dots	335
References	340
8	Fields and Quanta	341
8.1	Ingredients of a Quantum Field Theory	342
8.2	Quantization of the Electromagnetic Field	344
8.2.1	What are Photons?	350
8.2.2	2-Level Atom in the Light Field: Spontaneous Emission	355
8.2.3	Atom Diffraction by Light Waves	360
8.2.4	Once Again: “Which Way” Information and Entanglement	366
8.2.5	The Casimir Effect	371
8.3	The Quantized Schrödinger Field of Massive Particles	373
8.3.1	The Quantized Fermionic Schrödinger Field	380
8.3.2	Field Operators and Back to the Single Particle Schrödinger Equation	384
8.3.3	Electrons in Crystals: Back to the Single Particle Approximation	390
8.3.4	The Band Model: Metals and Semiconductors	394
8.4	Quantized Lattice Waves: Phonons	403
8.4.1	Phonon–Phonon Interaction	411
8.4.2	Electron–Phonon Interaction	416
8.4.3	Absorption and Emission of Phonons	420
8.4.4	Field Quanta Mediate Forces Between Particles	423
References	428
9	Synopsis	429
Appendix A	Interfaces and Heterostructures	433
Appendix B	Preparation of Semiconductor Nanostructures	439
References	447
Appendix C	The Reduced Density Matrix	449
Problems		453
Problems to Chap. 3		453
Problems to Chap. 4		454
Problems to Chap. 5		455
Problems to Chap. 6		457
Problems to Chap. 7		458
Problems to Chap. 8		460
Index		463