

Contents

<i>Foreword by Sir Roger Penrose</i>	xiii
<i>Preface</i>	xvii
<i>Part A Setting the Scene</i>	1
1. The Philosophical Background: Einstein and Mach	3
Introduction	3
Positivism and Ernst Mach	4
Mach's Critique of Newton	6
Einstein and Mach—Part 1	8
Einstein and Mach—Part 2	12
Einstein and Mach—the Denouement	16
References	17
2. Einstein and Quantum Theory: The Early Years	21
Einstein and the Development of Quantum Theory	21
The Photon and Specific Heats	23
Spontaneous and Stimulated Emission; Probability and Statistics	26
The Path to the New Quantum Theory	29
The New Quantum Theory: Bohr and Heisenberg	30
The New Quantum Theory: Einstein's Contributions	32
References	36
3. Quantum Mechanics and Its Fundamental Issues	39
Introduction	39
Some Preliminaries	40
The Uncertainty Principle	44
'Time-Energy Uncertainty Principle'	45
Pure and Mixed States	46
Statistical Properties of Pure States	47
Statistical Properties of Mixed States	48
Observable Distinction Between a Pure and a Mixed State	48

Classical Realism or Macrorealism	50
Quantum Realism	50
The Quantum Measurement Problem	51
<i>The Classical Limit Problem of Quantum Mechanics</i>	53
The Limit Problem: Wave and Ray Optics	54
The Limit Problem: Special Relativity and Newtonian Mechanics	54
The Classical Limit Problem in Standard Quantum Mechanics	55
Wave-Particle Duality	56
References	57
4. The Standard Interpretation of Quantum Mechanics	59
Introduction	59
<i>The Bohr–Heisenberg Version</i>	61
The Ensemble Interpretation	64
Single System vis-à-vis Ensemble Interpretation	65
The Bohr–Heisenberg ‘Solution’ to the Quantum Measurement Problem	67
Position-Momentum Complementarity	68
Wave-Particle Complementarity	70
Bohr and the ‘Disturbance Interpretation’	72
von Neumann and the Projection Postulate	73
von Neumann’s Impossibility ‘Proof’	76
References	77
<i>Interlude</i>	81
<i>Part B Einstein Confronting Quantum Theory from 1925</i>	83
5. Einstein’s Approaches to Quantum Theory 1925–1935	85
Initial Impressions	85
Einstein’s Unpublished Paper on Hidden Variables	89
The Solvay Conference 1927—Main Proceedings and Einstein–Bohr Part I	91
The Solvay Conference 1930—Einstein–Bohr Part II	96
<i>Einstein–Bohr: Argument and Concepts in the Early Parts of the Debate</i>	97
Einstein’s Boxes	103
References	105
6. EPR and its Aftermath	107
Introduction	107
Einstein Locality and Bell Locality	110
Entanglement	111
Einstein’s Version of the EPR Argument	113
Einstein’s Version of the EPR Argument: Further Consideration	115

The Bohm Version of EPR	119
The Original EPR Argument of 1935	121
Bohr's Response to EPR35	126
EPR—What Did It Mean?	132
Einstein and Schrödinger: The 1935 Correspondence	136
References	138
7. Einstein and the Macroscopic Limit of Quantum Mechanics	141
Introduction	141
Macrorealism: Examples	142
Macrorealism: Discussion	143
Particle in a Box	145
Dephasing of the Wave-Packet	149
Localisation of the Wave-Packet	150
Conclusions	151
References	152
8. Summary of Einstein's Views	155
Did Einstein 'Reject' Quantum Theory?	155
Einstein's Philosophical Position—General Remarks	159
Einstein's Approach to the Copenhagen Interpretation	163
Einstein on Determinism	168
Einstein on Realism	172
Realism as a Programme	177
Einstein on Locality	182
Einstein's Vision for Physics—the Unified Field Theory	185
Einstein and Ensembles	189
Einstein and the Bohm Theory	196
Realism, Determinism, Locality	199
References	202
<i>Interlude</i>	207
<i>Part C Denouement</i>	209
9. Bell's Contributions and Quantum Non-locality	211
Introduction	211
Limitation to von Neumann's Theorem and Prelude to Bell's Theorem	213
Bell's Theorem	215
Bell's Theorem Using Stochastic Hidden Variables	220
Contextuality	222
Signal Locality, and Parameter and Outcome Independence	223
General Remarks on Local Realism and Entanglement	226
Bell-type Arguments Without Inequalities:	
Greenberger–Horne–Zeilinger	227

Bell-type Arguments Without Inequalities: Hardy's Argument	229
Experimental Tests of Bell-type Inequalities	231
Experimental Tests of Quantum Non-locality Without Inequalities	236
Quantum Teleportation	236
Bell and Einstein	239
References	241
10. Non-standard Quantum Interpretations	247
Introduction	247
Many-Worlds Interpretation	248
Bohm's Model: The Ontological Interpretation	250
Bohm's Model: A Simple Illustrative Example	254
Bohm's Model: Approach to the Measurement Problem	255
Dynamical Models of Spontaneous Wave-Function Collapse	256
Consistent Histories and Decoherent Histories	259
Knowledge and Information Interpretations	261
Stochastic Interpretations	262
The Quantum State Diffusion Model	263
Many Hilbert Space Approach	264
Gravitationally Induced Wave-Function Collapse Approach	265
Wave-Function Collapse Models Based on Irreversibility	267
Conclusions	268
References	268
11. Einstein and Quantum Information Theory	273
The Rise of Quantum Information Theory	273
Einstein and Quantum Information Theory	276
A Sketch of the Theory of Quantum Computation	279
The Deutsch Algorithm	284
Other Topics in Quantum Computation	287
Einstein and Quantum Computation	288
Quantum Cryptography	290
References	294
12. Bridging the Quantum-Classical Divide	299
Introduction	299
Environment-induced Decoherence Schemes: Basic Ideas	299
Collision with External Environment Particles: Photons, Gas Molecules, etc.	303
Oscillator Model of the Environment	306
Assessment of the Decoherence Programme	307
Other Approaches to the Classical Limit	309
The $\hbar \rightarrow 0$ Limit	309
The $N \rightarrow \infty$ Limit	312
Ehrenfest's Theorem	313

The Quantum Theory of Macroscopic Systems	314
Conclusions	315
References	315
<i>Interlude</i>	319
<i>Part D Looking Forward</i>	321
13. Quantum Foundations: General Outlook	323
Introduction	323
Macrorealism in Relation to Quantum Mechanics	324
The Leggett–Garg Inequality	326
Other Examples Testing Quantum Superpositions for Macroscopic Systems	329
The Quantum Zeno Effect	331
The Quantum Zeno Effect: Experimental Test	334
The Quantum Zeno Effect: Recent Work	335
Time in Quantum Mechanics	335
References	339
14. Assessment of Einstein’s Views and Contributions	345
How Would Einstein have Reacted to the Present Situation?	345
Summary and Assessment of Einstein’s Contributions	349
A Thought Concerning Einstein’s Possible Choice of Interpretation	353
References	353
<i>Epilogue</i>	355
<i>Name Index</i>	357
<i>Subject Index</i>	365