
Contents

Summary of Quantum Mechanics	1
1 Principles	1
2 General Results	4
3 The Particular Case of a Point-Like Particle; Wave Mechanics ..	4
4 Angular Momentum and Spin	6
5 Exactly Soluble Problems	7
6 Approximation Methods.....	9
7 Identical Particles	10
8 Time-Evolution of Systems	11
9 Collision Processes.....	12

Part I Elementary Particles, Nuclei and Atoms

1 Neutrino Oscillations	17
1.1 Mechanism of the Oscillations; Reactor Neutrinos	18
1.2 Oscillations of Three Species; Atmospheric Neutrinos	20
1.3 Solutions	23
1.4 Comments	27
2 Atomic Clocks	29
2.1 The Hyperfine Splitting of the Ground State	29
2.2 The Atomic Fountain	31
2.3 The GPS System	32
2.4 The Drift of Fundamental Constants	32
2.5 Solutions	33
3 Neutron Interferometry	37
3.1 Neutron Interferences	38
3.2 The Gravitational Effect	39
3.3 Rotating a Spin 1/2 by 360 Degrees.....	40

3.4	Solutions	42
4	Spectroscopic Measurement on a Neutron Beam.....	47
4.1	Ramsey Fringes	47
4.2	Solutions	49
5	Analysis of a Stern–Gerlach Experiment	55
5.1	Preparation of the Neutron Beam	55
5.2	Spin State of the Neutrons.....	57
5.3	The Stern–Gerlach Experiment	57
5.4	Solutions	59
6	Measuring the Electron Magnetic Moment Anomaly.....	65
6.1	Spin and Momentum Precession of an Electron in a Magnetic Field	65
6.2	Solutions	66
7	Decay of a Tritium Atom	69
7.1	The Energy Balance in Tritium Decay	69
7.2	Solutions	70
7.3	Comments.....	71
8	The Spectrum of Positronium	73
8.1	Positronium Orbital States	73
8.2	Hyperfine Splitting	73
8.3	Zeeman Effect in the Ground State	74
8.4	Decay of Positronium	75
8.5	Solutions	77
9	The Hydrogen Atom in Crossed Fields	81
9.1	The Hydrogen Atom in Crossed Electric and Magnetic Fields	82
9.2	Pauli's Result	82
9.3	Solutions	83
10	Energy Loss of Ions in Matter	87
10.1	Energy Absorbed by One Atom	87
10.2	Energy Loss in Matter	88
10.3	Solutions	90
10.4	Comments.....	94

Part II Quantum Entanglement and Measurement

11 The EPR Problem and Bell's Inequality	99
11.1 The Electron Spin	99
11.2 Correlations Between the Two Spins	100
11.3 Correlations in the Singlet State	100
11.4 A Simple Hidden Variable Model	101
11.5 Bell's Theorem and Experimental Results	102
11.6 Solutions	103
12 Schrödinger's Cat	109
12.1 The Quasi-Classical States of a Harmonic Oscillator	109
12.2 Construction of a Schrödinger-Cat State	111
12.3 Quantum Superposition Versus Statistical Mixture	111
12.4 The Fragility of a Quantum Superposition	112
12.5 Solutions	114
12.6 Comments	119
13 Quantum Cryptography	121
13.1 Preliminaries	121
13.2 Correlated Pairs of Spins	122
13.3 The Quantum Cryptography Procedure	125
13.4 Solutions	126
14 Direct Observation of Field Quantization	131
14.1 Quantization of a Mode of the Electromagnetic Field	131
14.2 The Coupling of the Field with an Atom	133
14.3 Interaction of the Atom with an "Empty" Cavity	134
14.4 Interaction of an Atom with a Quasi-Classical State	135
14.5 Large Numbers of Photons: Damping and Revivals	136
14.6 Solutions	137
14.7 Comments	144
15 Ideal Quantum Measurement	147
15.1 Preliminaries: a von Neumann Detector	147
15.2 Phase States of the Harmonic Oscillator	148
15.3 The Interaction between the System and the Detector	149
15.4 An "Ideal" Measurement	149
15.5 Solutions	150

15.6	Comments	153
16	The Quantum Eraser	155
16.1	Magnetic Resonance	155
16.2	Ramsey Fringes	156
16.3	Detection of the Neutron Spin State	158
16.4	A Quantum Eraser	159
16.5	Solutions	160
16.6	Comments	166
17	A Quantum Thermometer	169
17.1	The Penning Trap in Classical Mechanics	169
17.2	The Penning Trap in Quantum Mechanics	170
17.3	Coupling of the Cyclotron and Axial Motions	172
17.4	A Quantum Thermometer	173
17.5	Solutions	174

Part III Complex Systems

18	Exact Results for the Three-Body Problem	185
18.1	The Two-Body Problem	185
18.2	The Variational Method	186
18.3	Relating the Three-Body and Two-Body Sectors	186
18.4	The Three-Body Harmonic Oscillator	187
18.5	From Mesons to Baryons in the Quark Model	187
18.6	Solutions	188
19	Properties of a Bose-Einstein Condensate	193
19.1	Particle in a Harmonic Trap	193
19.2	Interactions Between Two Confined Particles	194
19.3	Energy of a Bose-Einstein Condensate	195
19.4	Condensates with Repulsive Interactions	195
19.5	Condensates with Attractive Interactions	196
19.6	Solutions	197
19.7	Comments	202
20	Magnetic Excitons	203
20.1	The Molecule CsFeBr_3	203
20.2	Spin-Spin Interactions in a Chain of Molecules	204
20.3	Energy Levels of the Chain	204
20.4	Vibrations of the Chain: Excitons	206
20.5	Solutions	208

21 A Quantum Box	215
21.1 Results on the One-Dimensional Harmonic Oscillator	216
21.2 The Quantum Box	217
21.3 Quantum Box in a Magnetic Field	218
21.4 Experimental Verification	219
21.5 Anisotropy of a Quantum Box	220
21.6 Solutions	221
21.7 Comments	229
22 Colored Molecular Ions	231
22.1 Hydrocarbon Ions	231
22.2 Nitrogenous Ions	232
22.3 Solutions	233
22.4 Comments	235
23 Hyperfine Structure in Electron Spin Resonance	237
23.1 Hyperfine Interaction with One Nucleus	238
23.2 Hyperfine Structure with Several Nuclei	238
23.3 Experimental Results	239
23.4 Solutions	240
24 Probing Matter with Positive Muons	245
24.1 Muonium in Vacuum	246
24.2 Muonium in Silicon	247
24.3 Solutions	249
25 Quantum Reflection of Atoms from a Surface	255
25.1 The Hydrogen Atom–Liquid Helium Interaction	255
25.2 Excitations on the Surface of Liquid Helium	257
25.3 Quantum Interaction Between H and Liquid He	258
25.4 The Sticking Probability	258
25.5 Solutions	259
25.6 Comments	265
26 Laser Cooling and Trapping	267
26.1 Optical Bloch Equations for an Atom at Rest	267
26.2 The Radiation Pressure Force	268
26.3 Doppler Cooling	269
26.4 The Dipole Force	270
26.5 Solutions	270
26.6 Comments	276

27	Bloch Oscillations	277
27.1	Unitary Transformation on a Quantum System	277
27.2	Band Structure in a Periodic Potential	277
27.3	The Phenomenon of Bloch Oscillations	278
27.4	Solutions	281
27.5	Comments	285
Author Index		287
Subject Index		289