
Table of Contents

1. Historical and Experimental Foundations 1
1.1 Introduction and Overview . 1
1.2 Historically Fundamental Experiments and Insights 3

1.2.1 Particle Properties of Electromagnetic Waves 3
1.2.2 Wave Properties of Particles,

Diffraction of Matter Waves . 7
1.2.3 Discrete States . 8

2. The Wave Function and the Schrödinger Equation 13
2.1 The Wave Function and Its Probability Interpretation 13
2.2 The Schrödinger Equation for Free Particles 15
2.3 Superposition of Plane Waves . 16
2.4 The Probability Distribution for a Measurement

of Momentum . 19
2.4.1 Illustration of the Uncertainty Principle 21
2.4.2 Momentum in Coordinate Space 22
2.4.3 Operators and the Scalar Product 23

2.5 The Correspondence Principle and the Schrödinger Equation 26
2.5.1 The Correspondence Principle 26
2.5.2 The Postulates of Quantum Theory 27
2.5.3 Many-Particle Systems . 28

2.6 The Ehrenfest Theorem . 28
2.7 The Continuity Equation for the Probability Density 31
2.8 Stationary Solutions of the Schrödinger Equation,

Eigenvalue Equations . 32
2.8.1 Stationary States . 32
2.8.2 Eigenvalue Equations . 33
2.8.3 Expansion in Stationary States 35

2.9 The Physical Significance of the Eigenvalues of an Operator 36
2.9.1 Some Concepts from Probability Theory 36
2.9.2 Application to Operators with Discrete Eigenvalues 37
2.9.3 Application to Operators

with a Continuous Spectrum . 38
2.9.4 Axioms of Quantum Theory . 40

X Table of Contents

2.10 Additional Points . 41
2.10.1 The General Wave Packet . 41
2.10.2 Remark on the Normalizability

of the Continuum States . 43
Problems . 44

3. One-Dimensional Problems . 47
3.1 The Harmonic Oscillator . 47

3.1.1 The Algebraic Method . 48
3.1.2 The Hermite Polynomials . 52
3.1.3 The Zero-Point Energy . 54
3.1.4 Coherent States . 56

3.2 Potential Steps . 58
3.2.1 Continuity of ψ(x) and ψ′(x)

for a Piecewise Continuous Potential 58
3.2.2 The Potential Step . 59

3.3 The Tunneling Effect, the Potential Barrier 64
3.3.1 The Potential Barrier . 64
3.3.2 The Continuous Potential Barrier 67
3.3.3 Example of Application: α-decay 68

3.4 The Potential Well . 71
3.4.1 Even Symmetry . 72
3.4.2 Odd Symmetry . 73

3.5 Symmetry Properties . 76
3.5.1 Parity . 76
3.5.2 Conjugation . 77

3.6 General Discussion
of the One-Dimensional Schrödinger Equation 77

3.7 The Potential Well, Resonances . 81
3.7.1 Analytic Properties of the Transmission Coefficient . 83
3.7.2 The Motion of a Wave Packet Near a Resonance . . . 87

Problems . 92

4. The Uncertainty Relation . 97
4.1 The Heisenberg Uncertainty Relation . 97

4.1.1 The Schwarz Inequality . 97
4.1.2 The General Uncertainty Relation 97

4.2 Energy–Time Uncertainty . 99
4.2.1 Passage Time and Energy Uncertainty 100
4.2.2 Duration of an Energy Measurement

and Energy Uncertainty . 100
4.2.3 Lifetime and Energy Uncertainty 101

4.3 Common Eigenfunctions of Commuting Operators 102
Problems . 106

Table of Contents XI

5. Angular Momentum . 107
5.1 Commutation Relations, Rotations . 107
5.2 Eigenvalues of Angular Momentum Operators 110
5.3 Orbital Angular Momentum in Polar Coordinates 112
Problems . 118

6. The Central Potential I . 119
6.1 Spherical Coordinates . 119
6.2 Bound States in Three Dimensions . 122
6.3 The Coulomb Potential . 124
6.4 The Two-Body Problem . 138
Problems . 140

7. Motion in an Electromagnetic Field . 143
7.1 The Hamiltonian . 143
7.2 Constant Magnetic Field B . 144
7.3 The Normal Zeeman Effect . 145
7.4 Canonical and Kinetic Momentum, Gauge Transformation . . 147

7.4.1 Canonical and Kinetic Momentum 147
7.4.2 Change of the Wave Function

Under a Gauge Transformation 148
7.5 The Aharonov–Bohm Effect . 149

7.5.1 The Wave Function in a Region
Free of Magnetic Fields . 149

7.5.2 The Aharonov–Bohm Interference Experiment 150
7.6 Flux Quantization in Superconductors 153
7.7 Free Electrons in a Magnetic Field . 154
Problems . 155

8. Operators, Matrices, State Vectors . 159
8.1 Matrices, Vectors, and Unitary Transformations 159
8.2 State Vectors and Dirac Notation . 164
8.3 The Axioms of Quantum Mechanics . 169

8.3.1 Coordinate Representation . 170
8.3.2 Momentum Representation . 171
8.3.3 Representation in Terms of a Discrete Basis System 172

8.4 Multidimensional Systems
and Many-Particle Systems . 172

8.5 The Schrödinger, Heisenberg
and Interaction Representations . 173
8.5.1 The Schrödinger Representation 173
8.5.2 The Heisenberg Representation 174
8.5.3 The Interaction Picture (or Dirac Representation) . 176

8.6 The Motion of a Free Electron in a Magnetic Field 177
Problems . 181

XII Table of Contents

9. Spin . 183
9.1 The Experimental Discovery

of the Internal Angular Momentum . 183
9.1.1 The “Normal” Zeeman Effect . 183
9.1.2 The Stern–Gerlach Experiment 183

9.2 Mathematical Formulation for Spin-1/2 185
9.3 Properties of the Pauli Matrices . 186
9.4 States, Spinors . 187
9.5 Magnetic Moment . 188
9.6 Spatial Degrees of Freedom and Spin . 189
Problems . 191

10. Addition of Angular Momenta . 193
10.1 Posing the Problem . 193
10.2 Addition of Spin-1/2 Operators . 194
10.3 Orbital Angular Momentum and Spin 1/2 196
10.4 The General Case . 198
Problems . 201

11. Approximation Methods for Stationary States 203
11.1 Time Independent Perturbation Theory

(Rayleigh–Schrödinger) . 203
11.1.1 Nondegenerate Perturbation Theory 204
11.1.2 Perturbation Theory for Degenerate States 206

11.2 The Variational Principle . 207
11.3 The WKB (Wentzel–Kramers–Brillouin) Method 208
11.4 Brillouin–Wigner Perturbation Theory 211
Problems . 212

12. Relativistic Corrections . 215
12.1 Relativistic Kinetic Energy . 215
12.2 Spin–Orbit Coupling . 217
12.3 The Darwin Term . 219
12.4 Further Corrections . 222

12.4.1 The Lamb Shift . 222
12.4.2 Hyperfine Structure . 222

Problems . 225

13. Several-Electron Atoms . 227
13.1 Identical Particles . 227

13.1.1 Bosons and Fermions . 227
13.1.2 Noninteracting Particles . 230

13.2 Helium . 233
13.2.1 Without the Electron–Electron Interaction 233

Table of Contents XIII

13.2.2 Energy Shift
Due to the Repulsive Electron–Electron Interaction 235

13.2.3 The Variational Method . 240
13.3 The Hartree and Hartree–Fock Approximations

(Self-consistent Fields) . 241
13.3.1 The Hartree Approximation . 242
13.3.2 The Hartree–Fock Approximation 244

13.4 The Thomas–Fermi Method . 247
13.5 Atomic Structure and Hund’s Rules . 252
Problems . 258

14. The Zeeman Effect and the Stark Effect 259
14.1 The Hydrogen Atom in a Magnetic Field 259

14.1.1 Weak Field . 260
14.1.2 Strong Field, the Paschen–Back Effect 260
14.1.3 The Zeeman Effect for an Arbitrary Magnetic Field 261

14.2 Multielectron Atoms . 264
14.2.1 Weak Magnetic Field . 264
14.2.2 Strong Magnetic Field, the Paschen–Back Effect . . . 266

14.3 The Stark Effect . 266
14.3.1 Energy Shift of the Ground State 267
14.3.2 Excited States . 267

Problems . 269

15. Molecules . 271
15.1 Qualitative Considerations . 271
15.2 The Born–Oppenheimer Approximation 273
15.3 The Hydrogen Molecular Ion (H

+

2) . 275
15.4 The Hydrogen Molecule H2 . 278
15.5 Energy Levels of a Two-Atom Molecule:

Vibrational and Rotational Levels . 282
15.6 The van der Waals Force . 284
Problems . 287

16. Time Dependent Phenomena . 289
16.1 The Heisenberg Picture for a Time Dependent Hamiltonian . 289
16.2 The Sudden Approximation . 291
16.3 Time Dependent Perturbation Theory 292

16.3.1 Perturbative Expansion . 292
16.3.2 First-Order Transitions . 294
16.3.3 Transitions into a Continuous Spectrum,

the Golden Rule . 294
16.3.4 Periodic Perturbations . 297

16.4 Interaction with the Radiation Field . 298
16.4.1 The Hamiltonian . 298

XIV Table of Contents

16.4.2 Quantization of the Radiation Field 299
16.4.3 Spontaneous Emission . 301
16.4.4 Electric Dipole (E1) Transitions 303
16.4.5 Selection Rules for Electric Dipole (E1) Transitions 303
16.4.6 The Lifetime for Electric Dipole Transitions 306
16.4.7 Electric Quadrupole

and Magnetic Dipole Transitions 307
16.4.8 Absorption and Induced Emission 309

Problems . 310

17. The Central Potential II . 313
17.1 The Schrödinger Equation

for a Spherically Symmetric Square Well 313
17.2 Spherical Bessel Functions . 314
17.3 Bound States of the Spherical Potential Well 316
17.4 The Limiting Case of a Deep Potential Well 318
17.5 Continuum Solutions for the Potential Well 320
17.6 Expansion of Plane Waves in Spherical Harmonics 321
Problems . 324

18. Scattering Theory . 325
18.1 Scattering of a Wave Packet and Stationary States 325

18.1.1 The Wave Packet . 325
18.1.2 Formal Solution

of the Time Independent Schrödinger Equation 326
18.1.3 Asymptotic Behavior of the Wave Packet 328

18.2 The Scattering Cross Section . 330
18.3 Partial Waves . 331
18.4 The Optical Theorem . 335
18.5 The Born Approximation . 337
18.6 Inelastic Scattering . 339
18.7 Scattering Phase Shifts . 340
18.8 Resonance Scattering from a Potential Well 342
18.9 Low Energy s-Wave Scattering; the Scattering Length 346
18.10 Scattering at High Energies . 349
18.11 Additional Remarks . 351

18.11.1 Transformation to the Laboratory Frame 351
18.11.2 The Coulomb Potential . 352

Problems . 352

19. Supersymmetric Quantum Theory . 355
19.1 Generalized Ladder Operators . 355
19.2 Examples . 358

19.2.1 Reflection-Free Potentials . 358
19.2.2 The δ-function . 361

Table of Contents XV

19.2.3 The Harmonic Oscillator . 361
19.2.4 The Coulomb Potential . 362

19.3 Additional Remarks . 365
Problems . 367

20. State and Measurement in Quantum Mechanics 369
20.1 The Quantum Mechanical State, Causality,

and Determinism . 369
20.2 The Density Matrix . 371

20.2.1 The Density Matrix for Pure and Mixed Ensembles 371
20.2.2 The von Neumann Equation . 376
20.2.3 Spin-1/2 Systems . 377

20.3 The Measurement Process . 380
20.3.1 The Stern–Gerlach Experiment 380
20.3.2 The Quasiclassical Solution . 381
20.3.3 The Stern–Gerlach Experiment

as an Idealized Measurement . 381
20.3.4 A General Experiment

and Coupling to the Environment 383
20.3.5 Influence of an Observation on the Time Evolution . 387
20.3.6 Phase Relations in the Stern–Gerlach Experiment . . 389

20.4 The EPR Argument, Hidden Variables, the Bell Inequality . 390
20.4.1 The EPR (Einstein–Podolsky–Rosen) Argument . . . 390
20.4.2 The Bell Inequality . 392

Problems . 396

Appendix . 399
A. Mathematical Tools for the Solution

of Linear Differential Equations . 399
A.1 The Fourier Transform . 399
A.2 The Delta Function and Distributions 399
A.3 Green’s Functions . 404

B. Canonical and Kinetic Momentum . 405
C. Algebraic Determination

of the Orbital Angular Momentum Eigenfunctions 406
D. The Periodic Table and Important Physical Quantities 412

Subject Index . 417

http://www.springer.com/978-3-540-71932-8

