

Between classical and quantum*

N.P. Landsman

Radboud Universiteit Nijmegen
Institute for Mathematics, Astrophysics, and Particle Physics
Toernooiveld 1, 6525 ED NIJMEGEN
THE NETHERLANDS

email `landsman@math.ru.nl`

June 13, 2005

Abstract

The relationship between classical and quantum theory is of central importance to the philosophy of physics, and any interpretation of quantum mechanics has to clarify it. Our discussion of this relationship is partly historical and conceptual, but mostly technical and mathematically rigorous, including over 500 references. For example, we sketch how certain intuitive ideas of the founders of quantum theory have fared in the light of current mathematical knowledge. One such idea that has certainly stood the test of time is Heisenberg's 'quantum-theoretical *Umdeutung* (reinterpretation) of classical observables', which lies at the basis of quantization theory. Similarly, Bohr's correspondence principle (in somewhat revised form) and Schrödinger's wave packets (or coherent states) continue to be of great importance in understanding classical behaviour from quantum mechanics. On the other hand, no consensus has been reached on the Copenhagen Interpretation, but in view of the parodies of it one typically finds in the literature we describe it in detail.

On the assumption that quantum mechanics is universal and complete, we discuss three ways in which classical physics has so far been believed to emerge from quantum physics, namely in the limit $\hbar \rightarrow 0$ of small Planck's constant (in a finite system), in the limit $N \rightarrow \infty$ of a large system with N degrees of freedom (at fixed \hbar), and through decoherence and consistent histories. The first limit is closely related to modern quantization theory and microlocal analysis, whereas the second involves methods of C^* -algebras and the concepts of superselection sectors and macroscopic observables. In these limits, the classical world does not emerge as a sharply defined objective reality, but rather as an approximate *appearance* relative to certain "classical" states and observables. Decoherence subsequently clarifies the role of such states, in that they are "einselected", i.e. robust against coupling to the environment. Furthermore, the nature of classical observables is elucidated by the fact that they typically define (approximately) consistent sets of histories.

This combination of ideas and techniques does not quite resolve the measurement problem, but it does make the point that classicality results from the *elimination* of certain states and observables from quantum theory. Thus the classical world is not created by observation (as Heisenberg once claimed), but rather by the lack of it.

*To appear in Elsevier's forthcoming *Handbook of the Philosophy of Science*, Vol. 2: *Philosophy of Physics* (eds. John Earman & Jeremy Butterfield). The author is indebted to Stephan de Bièvre, Jeremy Butterfield, Dennis Dieks, Jim Hartle, Gijs Tuynman, Steven Zelditch, and Wojciech Zurek for detailed comments on various drafts of this paper. The final version has greatly benefited from the 7 Pines Meeting on 'The Classical-Quantum Borderland' (May, 2005); the author wishes to express his gratitude to Lee Gohlke and the Board of the 7 Pines Meetings for the invitation, and to the other speakers (M. Devoret, J. Hartle, E. Heller, G. 't Hooft, D. Howard, M. Gutzwiller, M. Janssen, A. Leggett, R. Penrose, P. Stamp, and W. Zurek) for sharing their insights with him.

Contents

1	Introduction	3
2	Early history	6
2.1	Planck and Einstein	7
2.2	Bohr	8
2.3	Heisenberg	9
2.4	Schrödinger	10
2.5	von Neumann	11
3	Copenhagen: a reappraisal	13
3.1	Physics and classical language	14
3.2	Object and apparatus: the Heisenberg cut	16
3.3	Complementarity	18
3.4	Epilogue: entanglement to the rescue?	20
4	Quantization	21
4.1	Canonical quantization and systems of imprimitivity	21
4.2	Phase space quantization and coherent states	25
4.3	Deformation quantization	28
4.4	Geometric quantization	32
4.5	Epilogue: functoriality of quantization	35
5	The limit $\hbar \rightarrow 0$	38
5.1	Coherent states revisited	38
5.2	Convergence of quantum dynamics to classical motion	40
5.3	Wigner functions	43
5.4	The classical limit of energy eigenstates	45
5.5	The WKB approximation	46
5.6	Epilogue: quantum chaos	48
6	The limit $N \rightarrow \infty$	52
6.1	Macroscopic observables	53
6.2	Quasilocal observables	55
6.3	Superselection rules	58
6.4	A simple example: the infinite spin chain	60
6.5	Poisson structure and dynamics	62
6.6	Epilogue: Macroscopic observables and the measurement problem	65
7	Why classical states and observables?	67
7.1	Decoherence	67
7.2	Consistent histories	72
8	Epilogue	77
9	References	78

‘But the worst thing is that I am quite unable to clarify the transition [of matrix mechanics] to the classical theory.’ (Heisenberg to Pauli, October 23th, 1925)¹

‘Hendrik Lorentz considered the establishment of the correct relation between the classical and the quantum theory as the most fundamental problem of future research. This problem bothered him as much as it did Planck.’ (Mehra & Rechenberg, 2000, p. 721)

‘Thus quantum mechanics occupies a very unusual place among physical theories: it contains classical mechanics as a limiting case, yet at the same time it requires this limiting case for its own formulation.’ (Landau & Lifshitz, 1977, p. 3)

1 Introduction

Most modern physicists and philosophers would agree that a decent interpretation of quantum mechanics should fulfill at least two criteria. Firstly, it has to elucidate the physical meaning of its mathematical formalism and thereby secure the empirical content of the theory. This point (which we address only in a derivative way) was clearly recognized by all the founders of quantum theory.² Secondly (and this *is* the subject of this paper), it has to explain at least the *appearance* of the classical world.³ As shown by our second quotation above, Planck saw the difficulty this poses, and as a first contribution he noted that the high-temperature limit of his formula for black-body radiation converged to the classical expression. Although Bohr believed that *quantum mechanics should be interpreted through classical physics*, among the founders of the theory he seems to have been unique in his lack of appreciation of the problem of *deriving classical physics from quantum theory*. Nonetheless, through his correspondence principle (which he proposed in order to address the *first* problem above rather than the second) Bohr made one of the most profound contributions to the issue. Heisenberg initially recognized the problem, but quite erroneously came to believe he had solved it in his renowned paper on the uncertainty relations.⁴ Einstein famously did not believe in the fundamental nature of quantum theory, whereas Schrödinger was well aware of the problem from the beginning, later highlighted the issue with his legendary cat, and at various stages in his career made important technical contributions towards its resolution. Ehrenfest stated the well-known theorem named after him. Von Neumann saw the difficulty, too, and addressed it by means of his well-known analysis of the measurement procedure in quantum mechanics.

The problem is actually even more acute than the founders of quantum theory foresaw. The experimental realization of Schrödinger’s cat is nearer than most physicists would feel comfortable with (Leggett, 2002; Brezger et al., 2002; Chiorescu et al., 2003; Marshall et al., 2003; Devoret et al., 2004). Moreover, awkward superpositions are by no means confined to physics laboratories: due to its chaotic motion, Saturn’s moon Hyperion (which is about the size of New York) has been estimated to spread out all over its orbit within 20 years if treated as an isolated quantum-mechanical wave packet (Zurek & Paz, 1995). Furthermore, decoherence theorists have made the point that “measurement” is not only a procedure carried out by experimental physicists in their labs, but takes place in Nature all the time without any human intervention. On the conceptual side, parties as diverse as Bohm & Bell and their followers on the one hand and the quantum cosmologists on the other have argued that a “Heisenberg cut” between object and observer cannot possibly lie at the basis of a fundamental theory

¹‘Aber das Schlimmste ist, daß ich über den Übergang in die klassische Theorie nie Klarheit bekommen kann.’ See Pauli (1979), p. 251.

²The history of quantum theory has been described in a large number of books. The most detailed presentation is in Mehra & Rechenberg (1982–2001), but this multi-volume series has by no means superseded smaller works such as Jammer (1966), vander Waerden (1967), Hendry (1984), Darrigol (1992), and Beller (1999). Much information may also be found in biographies such as Heisenberg (1969), Pais (1982), Moore (1989), Pais (1991), Cassidy (1992), Heilbron (2000), Enz (2002), etc. See also Pauli (1979). A new project on the history of matrix mechanics led by Jürgen Renn is on its way.

³That these point are quite distinct is shown by the Copenhagen Interpretation, which exclusively addresses the first at utter neglect of the second. Nonetheless, in most other approaches to quantum mechanics there is substantial overlap between the various mechanisms that are proposed to fulfill the two criteria in question.

⁴‘One can see that the transition from micro- to macro-mechanics is now very easy to understand: classical mechanics is altogether part of quantum mechanics.’ (Heisenberg to Bohr, 19 March 1927, just before the submission on 23 March of Heisenberg (1927). See *Bohr’s Scientific Correspondence* in the *Archives for the History of Quantum Physics*).

of physics.⁵ These and other remarkable insights of the past few decades have drawn wide attention to the importance of the problem of interpreting quantum mechanics, and in particular of explaining classical physics from it.

We will discuss these ideas in more detail below, and indeed our discussion of the relationship between classical and quantum mechanics will be partly historical. However, other than that it will be technical and mathematically rigorous. For the problem at hand is so delicate that in this area sloppy mathematics is almost guaranteed to lead to unreliable physics and conceptual confusion (notwithstanding the undeniable success of poor man's math elsewhere in theoretical physics). Except for von Neumann, this was not the attitude of the pioneers of quantum mechanics; but while it has to be acknowledged that many of their ideas are still central to the current discussion, these ideas *per se* have *not* solved the problem. Thus we assume the reader to be familiar with the Hilbert space formalism of quantum mechanics,⁶ and for some parts of this paper (notably Section 6 and parts of Section 4) also with the basic theory of C^* -algebras and its applications to quantum theory.⁷ In addition, some previous encounter with the conceptual problems of quantum theory would be helpful.⁸

Which ideas *have* solved the problem of explaining the appearance of the classical world from quantum theory? In our opinion, none have, although since the founding days of quantum mechanics a number of new ideas have been proposed that almost certainly will play a role in the eventual resolution, should it ever be found. These ideas surely include:

- The limit $\hbar \rightarrow 0$ of small Planck's constant (coming of age with the mathematical field of microlocal analysis);
- The limit $N \rightarrow \infty$ of a large system with N degrees of freedom (studied in a serious only way after the emergence of C^* -algebraic methods);
- Decoherence and consistent histories.

Mathematically, the second limit may be seen as a special case of the first, though the underlying physical situation is of course quite different. In any case, after a detailed analysis our conclusion will be that none of these ideas in isolation is capable of explaining the classical world, but that there is some hope that by combining all three of them, one might do so in the future.

Because of the fact that the subject matter of this review is unfinished business, to date one may adopt a number of internally consistent but mutually incompatible philosophical stances on the relationship between classical and quantum theory. Two extreme ones, which are always useful to keep in mind whether one holds one of them or not, are:

1. Quantum theory is fundamental and universally valid, and the classical world has only "relative" or "perspectival" existence.
2. Quantum theory is an approximate and derived theory, possibly false, and the classical world exists absolutely.

An example of a position that our modern understanding of the measurement problem⁹ has rendered internally inconsistent is:

3. Quantum theory is fundamental and universally valid, and (yet) the classical world exists absolutely.

⁵Not to speak of the problem, also raised by quantum cosmologists, of deriving classical space-time from some theory of quantum gravity. This is certainly part of the general program of deriving classical physics from quantum theory, but unfortunately it cannot be discussed in this paper.

⁶Apart from seasoned classics such as Mackey (1963), Jauch (1968), Prugovecki (1971), Reed & Simon (1972), or Thirring (1981), the reader might consult more recent books such as Gustafson & Sigal (2003) or Williams (2003). See also Dickson (2005).

⁷For physics-oriented introductions to C^* -algebras see Davies (1976), Roberts & Roepstorff (1969), Primas (1983), Thirring (1983), Emch (1984), Strocchi (1985), Sewell (1986), Roberts (1990), Haag (1992), Landsman (1998), Araki (1999), and Sewell (2002). Authoritative mathematical texts include Kadison & Ringrose (1983, 1986) and Takesaki (2003).

⁸Trustworthy books include, for example, Scheibe (1973), Jammer (1974), van Fraassen (1991), dEspagnat (1995), Peres (1995), Omnès (1994, 1999), Bub (1997), and Mittelstaedt (2004).

⁹See the books cited in footnote 8, especially Mittelstaedt (2004).

In some sense stance 1 originates with Heisenberg (1927), but the modern era started with Everett (1957).¹⁰ These days, most decoherence theorists, consistent historians, and modal interpreters seem to support it. Stance 2 has a long and respectable pedigree unequivocally, including among others Einstein, Schrödinger, and Bell. More recent backing has come from Leggett as well as from “spontaneous collapse” theorists such as Pearle, Ghirardi, Rimini, Weber, and others. As we shall see in Section 3, Bohr’s position eludes classification according to these terms; our three stances being of an ontological nature, he probably would have found each of them unattractive.¹¹

Of course, one has to specify what the terminology involved means. By quantum theory we mean standard quantum mechanics including the eigenvector-eigenvalue link.¹² Modal interpretations of quantum mechanics (Dieks (1989a,b; van Fraassen, 1991; Bub, 1999; Vermaas, 2000; Bene & Dieks, 2002; Dickson, 2005) deny this link, and lead to positions close to or identical to stance 1. The projection postulate is neither endorsed nor denied when we generically speak of quantum theory.

It is a bit harder to say what “the classical world” means. In the present discussion we evidently can *not* define the classical world as the world that exists independently of observation - as Bohr did, see Subsection 3.1 - but neither can it be taken to mean the part of the world that is described by the laws of classical physics full stop; for if stance 1 is correct, then these laws are only approximately valid, if at all. Thus we simply put it like this:

The classical world is what observation shows us to behave - with appropriate accuracy - according to the laws of classical physics.

There should be little room for doubt as to what ‘with appropriate accuracy’ means: the existence of the colour grey does not imply the nonexistence of black and white!

We *can* define the *absolute existence* of the classical world à la Bohr as its existence independently of observers or measuring devices. Compare with Moore’s (1939) famous proof of the existence of the external world:

How? By holding up my two hands, and saying, as I make a certain gesture with the right hand, ‘Here is one hand’, and adding, as I make a certain gesture with the left, ‘and here is another’.

Those holding position 1, then, maintain that *the classical world exists only as an appearance relative to a certain specification*, where the specification in question could be an observer (Heisenberg), a certain class of observers and states (as in decoherence theory), or some coarse-graining of the Universe defined by a particular consistent set of histories, etc. If the notion of an observer is construed in a sufficiently abstract and general sense, one might also formulate stance 1 as claiming that the classical world merely exists *from the perspective of the observer* (or the corresponding class of observables).¹³ For example, Schrödinger’s cat “paradox” dissolves at once when the appropriate perspective is introduced; cf. Subsection 6.6.

Those holding stance 2, on the other hand, believe that the classical world exists in an absolute sense (as Moore did). Thus stance 2 is akin to common-sense realism, though the distinction between 1 and 2 is largely independent of the issue of scientific realism.¹⁴ For defendants of stance 1 usually

¹⁰ Note, though, that stance 1 by no means implies the so-called Many-Worlds Interpretation, which also in our opinion is ‘simply a meaningless collage of words’ (Leggett, 2002).

¹¹To the extent that it was inconclusive, Bohr’s debate with Einstein certainly suffered from the fact that the latter attacked strawman 3. The fruitlessness of discussions such as those between Bohm and Copenhagen (Cushing, 1994) or between Bell (1987, 2001) and Hepp (1972) has the same origin.

¹²Let A be a selfadjoint operator on a Hilbert space \mathcal{H} , with associated projection-valued measure $P(\Delta)$, $\Delta \subset \mathbb{R}$, so that $A = \int dP(\lambda)\lambda$ (see also footnote 95 below). The eigenvector-eigenvalue link states that a state Ψ of the system lies in $P(\Delta)\mathcal{H}$ if and only if A takes some value in Δ for sure. In particular, if Ψ is an eigenvector of A with eigenvalue λ (so that $P(\{\lambda\}) \neq 0$ and $\Psi \in P(\{\lambda\})\mathcal{H}$), then A takes the value λ in the state Ψ with probability one. In general, the probability $p_\Psi(\Delta)$ that in a state Ψ the observable a takes some value in Δ (“upon measurement”) is given by the Born-von Neumann rule $p_\Psi(\Delta) = \langle \Psi, P(\Delta)\Psi \rangle$.

¹³The perspectival terminology was suggested to the author by Richard Healey.

¹⁴See Landsman (1995) for a more elaborate discussion of realism in this context. Words like “objective” or “subjective” are not likely to be helpful in drawing the distinction either: the claim that ‘my children are the loveliest creatures in the world’ is at first glance subjective, but it can trivially be turned into an objective one through the reformulation that ‘Klaas Landsman finds his children the loveliest creatures in the world’. Similarly, the proposition that (perhaps due to decoherence) ‘local observers find that the world is classical’ is perfectly objective, although it describes a subjective experience.

still believe in the existence of some observer-independent reality (namely somewhere in the quantum realm), but deny that this reality incorporates the world observed around us. This justifies a pretty vague specification of such an important notion as the classical world: one of the interesting outcomes of the otherwise futile discussions surrounding the Many Worlds Interpretation has been the insight that *if quantum mechanics is fundamental, then the notion of a classical world is intrinsically vague and approximate*. Hence it would be self-defeating to be too precise at this point.¹⁵

Although stance 1 is considered defensive if not cowardly by adherents of stance 2, it is a highly nontrivial mathematical fact that so far it seems supported by the formalism of quantum mechanics. In his derision of what he called ‘FAPP’ (= For All Practical Purposes) solutions to the measurement problem (and more general attempts to explain the appearance of the classical world from quantum theory), Bell (1987, 2001) and others in his wake mistook a profound epistemological stance for a poor defensive move.¹⁶ It is, in fact, stance 2 that we would recommend to the cowardly: for proving or disproving stance 1 seems the real challenge of the entire debate, and we regard the technical content of this paper as a survey of progress towards actually proving it. Indeed, to sum up our conclusions, we claim that there is good evidence that:

1. Classical physics emerges from quantum theory in the limit $\hbar \rightarrow 0$ or $N \rightarrow \infty$ *provided that the system is in certain “classical” states and is monitored with “classical” observables only*;
2. Decoherence and consistent histories will probably explain *why* the system happens to be in such states and has to be observed in such a way.

However, even if one fine day this scheme will be made to work, the explanation of the appearance of the classical world from quantum theory will be predicated on an external solution of the notorious ‘from “and” to “or” problem’: If quantum mechanics predicts various possible outcomes with certain probabilities, why does only *one* of these appear to us?¹⁷

For a more detailed outline of this paper we refer to the table of contents above. Most philosophical discussion will be found in Section 3 on the Copenhagen interpretation, since whatever its merits, it undeniably set the stage for the entire discussion on the relationship between classical and quantum.¹⁸ The remainder of the paper will be of an almost purely technical nature. Beyond this point we will try to avoid controversy, but when unavoidable it will be confined to the Epilogues appended to Sections 3-6. The final Epilogue (Section 8) expresses our deepest thoughts on the subject.

2 Early history

This section is a recapitulation of the opinions and contributions of the founders of quantum mechanics regarding the relationship between classical and quantum. More detail may be found in the books cited in footnote 2 and in specific literature to be cited; for an impressive bibliography see also Gutzwiller (1998). The early history of quantum theory is of interest in its own right, concerned as it is with one of the most significant scientific revolutions in history. Although this history is not a main focus of this paper, it is of special significance for our theme. For the usual and mistaken interpretation of Planck’s work (i.e. the idea that he introduced something like a “quantum postulate”, see Subsection 3.2 below) appears to have triggered the belief that quantum theory and Planck’s constant are related to a universal discontinuity in Nature. Indeed, this discontinuity is sometimes even felt to mark the basic difference between classical and quantum physics. This belief is particularly evident in the writings of Bohr, but still resonates even today.

¹⁵See Wallace (2002, 2003); also cf. Butterfield (2002). This point was not lost on Bohr and Heisenberg either; see Scheibe (1973).

¹⁶The insistence on “precision” in such literature is reminiscent of Planck’s long-held belief in the absolute nature of irreversibility (Darrigol, 1992; Heilbron, 2002). It should be mentioned that although Planck’s stubbornness by historical accident led him to take the first steps towards quantum theory, he eventually gave it up to side with Boltzmann.

¹⁷It has to be acknowledged that we owe the insistence on this question to the defendants of stance 2. See also footnote 10.

¹⁸We do not discuss the classical limit of quantum mechanics in the philosophical setting of theory reduction and intertheoretic relations; see, e.g., Scheibe (1999) and Batterman (2002).

2.1 Planck and Einstein

The relationship between classical physics and quantum theory is so subtle and confusing that historians and physicists cannot even agree about the precise way the classical gave way to the quantum! As Darrigol (2001) puts it: ‘During the past twenty years, historians [and physicists] have disagreed over the meaning of the quanta which Max Planck introduced in his black-body theory of 1900. The source of this confusion is the publication (...) of Thomas Kuhn’s [(1978)] iconoclastic thesis that Planck did not mean his energy quanta to express a quantum discontinuity.’

As is well known (cf. Mehra & Rechenberg, 1982a, etc.), Planck initially derived Wien’s law for blackbody radiation in the context of his (i.e. Planck’s) program of establishing the absolute nature of irreversibility (competing with Boltzmann’s probabilistic approach, which eventually triumphed). When new high-precision measurements in October 1900 turned out to refute Wien’s law, Planck first guessed his famous expression

$$E_\nu/N_\nu = h\nu/(e^{h\nu/kT} - 1) \quad (2.1)$$

for the correct law, *en passant* introducing two new constants of nature h and k ,¹⁹ and subsequently, on December 14, 1900, presented a theoretical derivation of his law in which he allegedly introduced the idea that the energy of the resonators making up his black body was quantized in units of $\varepsilon_\nu = h\nu$ (where ν is the frequency of a given resonator). This derivation is generally seen as the birth of quantum theory, with the associated date of birth just mentioned.

However, it is clear by now (Kuhn, 1978; Darrigol, 1992, 2001; Carson, 2000; Brush, 2002) that Planck was at best agnostic about the energy of his resonators, and at worst assigned them a continuous energy spectrum. Technically, in the particular derivation of his empirical law that eventually turned out to lead to the desired result (which relied on Boltzmann’s concept of entropy),²⁰ Planck had to count the number of ways a given amount of energy E_ν could be distributed over a given number of resonators N_ν at frequency ν . This number is, of course, infinite, hence in order to find a finite answer Planck followed Boltzmann in breaking up E_ν into a large number A_ν of portions of identical size ε_ν , so that $A_\nu\varepsilon_\nu = E_\nu$.²¹ Now, as we all know, whereas Boltzmann let $\varepsilon_\nu \rightarrow 0$ at the end of his corresponding calculation for a gas, Planck discovered that his empirical blackbody law emerged if he assumed the relation $\varepsilon_\nu = h\nu$.

However, this postulate did *not* imply that Planck quantized the energy of his resonators. In fact, in his definition of a given distribution he counted the number of resonators with energy *between* say $(k - 1)\varepsilon_\nu$ and $k\varepsilon_\nu$ (for some $k \in \mathbb{N}$), as Boltzmann did in an analogous way for a gas, rather than the number of resonators with energy $k\varepsilon_\nu$, as most physicists came to interpret his procedure. More generally, there is overwhelming textual evidence that Planck himself by no means believed or implied that he had quantized energy; for one thing, in his Nobel Prize Lecture in 1920 he attributed the correct interpretation of the energy-quanta ε_ν to Einstein. Indeed, the modern understanding of the earliest phase of quantum theory is that it was Einstein rather than Planck who, during the period 1900–1905, clearly realized that Planck’s radiation law marked a break with classical physics (Büttner, Renn, & Schemmel, 2003). This insight, then, led Einstein to the quantization of energy. This he did in a twofold way, both in connection with Planck’s resonators - interpreted by Einstein as harmonic oscillators in the modern way - and, in a closely related move, through his concept of a photon. Although Planck of course introduced the constant named after him, and as such is the founding *father* of the theory characterized by \hbar , it is the introduction of the photon that made Einstein at least the *mother* of quantum theory. Einstein himself may well have regarded the photon as his most revolutionary discovery, for what he wrote about his pertinent paper is not matched in self-confidence by anything he said about relativity: ‘Sie handelt über die Strahlung und die energetischen Eigenschaften des Lichtes und ist sehr revolutionär.’²² This makes it clear that Einstein specifically discussed the nature of radiation, so that neither Planck nor Einstein in fact claimed that quantum theory amounted to the ‘discretization of nature’.

¹⁹Hence Boltzmann’s constant k was introduced by Planck, who was the first to write down the formula $S = k \log W$.

²⁰Despite the fact that Planck only converted to Boltzmann’s approach to irreversibility around 1914.

²¹The number in question is then given by $(N + A - 1)!/(N - 1)!A!$, dropping the dependence on ν in the notation.

²²‘[This paper] is about radiation and the energetic properties of light, and is very revolutionary.’ See also the Preface to Pais (1982).

2.2 Bohr

Bohr's brilliant model of the atom reinforced his idea that quantum theory was a theory of quanta.²³ Since this model simultaneously highlighted the clash between classical and quantum physics *and* carried the germ of a resolution of this conflict through Bohr's equally brilliant correspondence principle, it is worth saying a few words about it here.²⁴ Bohr's atomic model addressed the radiative instability of Rutherford's solar-system-style atom:²⁵ according to the electrodynamics of Lorentz, an accelerating electron should radiate, and since the envisaged circular or elliptical motion of an electron around the nucleus is a special case of an accelerated motion, the electron should continuously lose energy and spiral towards the nucleus.²⁶ Bohr countered this instability by three simultaneous moves, each of striking originality:

1. He introduced a quantization condition that singled out only a discrete number of allowed electronic orbits (which subsequently were to be described using classical mechanics, for example, in Bohr's calculation of the Rydberg constant R).
2. He replaced the emission of continuous radiation called for by Lorentz by quantum jumps with unpredictable destinations taking place at unpredictable moments, during which the atom emits light with energy equal to the energy difference of the orbits between which the electron jumps.
3. He prevented the collapse of the atom through such quantum jumps by introducing the notion of ground state, below which no electron could fall.

With these postulates, for which at the time there existed no foundation whatsoever,²⁷ Bohr explained the spectrum of the hydrogen atom, including an amazingly accurate calculation of R . Moreover, he proposed what was destined to be the key guiding principle in the search for quantum mechanics in the coming decade, viz. the correspondence principle (cf. Darrigol, 1992, *passim*, and Mehra & Rechenberg, 1982a, pp. 249–257).

In general, there is no relation between the energy that an electron loses during a particular quantum jump and the energy it would have radiated classically (i.e. according to Lorentz) in the orbit it revolves around preceding this jump. Indeed, in the ground state it cannot radiate through quantum jumps at all, whereas according to classical electrodynamics it should radiate all the time. However, Bohr saw that in the opposite case of very wide orbits (i.e. those having very large principal quantum numbers n), the frequency $\nu = (E_n - E_{n-1})/h$ (with $E_n = -R/n^2$) of the emitted radiation approximately corresponds to the frequency of the lowest harmonic of the classical theory, applied to electron motion in the initial orbit.²⁸ Moreover, the measured intensity of the associated spectral line (which theoretically should be related to the probability of the quantum jump, a quantity out of the reach of early quantum theory), similarly turned out to be given by classical electrodynamics. This property, which in simple cases could be verified either by explicit computation or by experiment, became a guiding principle in situations where it could not be verified, and was sometimes even extended to low quantum numbers, especially when the classical theory predicted selection rules.

It should be emphasized that *Bohr's correspondence principle was concerned with the properties of radiation, rather than with the mechanical orbits themselves.*²⁹ This is not quite the same as what

²³Although at the time Bohr followed practically all physicists in their rejection of Einstein's photon, since he believed that during a quantum jump the atom emits electromagnetic radiation in the form of a spherical wave. His model probably would have gained in consistency by adopting the photon picture of radiation, but in fact Bohr was to be the last prominent opponent of the photon, resisting the idea until 1925. See also Blair Bolles (2004) and footnote 34 below.

²⁴Cf. Darrigol (1992) for a detailed treatment; also see Liboff (1984) and Steiner (1998).

²⁵The solar system provides the popular visualization of Rutherford's atom, but his own picture was more akin to Saturn's rings than to a planet orbiting the Sun.

²⁶In addition, any Rutherford style atom with more than one electron is mechanically unstable, since the electrons repel each other, as opposed to planets, which attract each other.

²⁷What has hitherto been mathematically proved of Bohr's atomic model is the existence of a ground state (see Griesemer, Lieb, & Loss, 2001, and references therein for the greatest generality available to date) and the metastability of the excited states of the atom after coupling to the electromagnetic field (cf. Bach, Fröhlich, & Sigal, 1998, 1999 and Gustafson & Sigal, 2003). The energy spectrum is discrete only if the radiation field is decoupled, leading to the usual computation of the spectrum of the hydrogen atom first performed by Schrödinger and Weyl. See also the end of Subsection 5.4.

²⁸Similarly, higher harmonics correspond to quantum jumps $n \rightarrow n - k$ for $k > 1$.

²⁹As such, it remains to be verified in a rigorous way.

is usually called the correspondence principle in the modern literature.³⁰ In fact, although also this modern correspondence principle has a certain range of validity (as we shall see in detail in Section 5), Bohr never endorsed anything like that, and is even on record as opposing such a principle:³¹

‘The place was Purcell’s office where Purcell and others had taken Bohr for a few minutes of rest [during a visit to the Physics Department at Harvard University in 1961]. They were in the midst of a general discussion when Bohr commented: “People say that classical mechanics is the limit of quantum mechanics when h goes to zero.” Then, Purcell recalled, Bohr shook his finger and walked to the blackboard on which he wrote e^2/hc . As he made three strokes under h , Bohr turned around and said, “you see h is in the denominator.”’

2.3 Heisenberg

Heisenberg’s (1925) paper *Über die quantentheoretische Umdeutung kinematischer und mechanischer Beziehungen*³² is generally seen as a turning point in the development of quantum mechanics. Even A. Pais, no friend of Heisenberg’s,³³ conceded that Heisenberg’s paper marked ‘one of the great jumps - perhaps the greatest - in the development of twentieth century physics.’ What did Heisenberg actually accomplish? This question is particularly interesting from the perspective of our theme.

At the time, atomic physics was in a state of crisis, to which various camps responded in different ways. Bohr’s approach might best be described as *damage control*: his quantum theory was a hybrid of classical mechanics adjusted by means of *ad hoc* quantization rules, whilst keeping electrodynamics classical at all cost.³⁴ Einstein, who had been the first physicist to recognize the need to quantize classical electrodynamics, in the light of his triumph with General Relativity nonetheless dreamt of a classical field theory with singular solutions as the ultimate explanation of quantum phenomena. Born led the radical camp, which included Pauli: he saw the need for an entirely new mechanics replacing classical mechanics,³⁵ which was to be based on discrete quantities satisfying difference equations.³⁶ This was a leap in the dark, especially because of Pauli’s frowning upon the correspondence principle (Hendry, 1984; Beller, 1999).

It was Heisenberg’s genius to *interpolate* between Bohr and Born.³⁷ The meaning of his *Umdeutung* was to keep the classical equations of motion,³⁸ whilst reinterpreting the mathematical symbols occurring therein as (what were later recognized to be) matrices. Thus his *Umdeutung* $x \mapsto a(n, m)$ was a precursor of what now would be called a quantization map $f \mapsto Q_{\hbar}(f)$, where f is a classical observable, i.e. a function on phase space, and $Q_{\hbar}(f)$ is a quantum mechanical observable, in the sense of an operator on a Hilbert space or, more abstractly, an element of some C^* -algebra. See Section 4 below. As Heisenberg recognized, this move implies the noncommutativity of the quantum mechanical observables; it is this, rather than something like a “quantum postulate” (see Subsection 3.2 below), that is the defining characteristic of quantum mechanics. Indeed, most later work on quantum physics and practically all considerations on the connection between classical and quantum

³⁰A typical example of the modern version is: ‘Non-relativistic quantum mechanics was founded on the correspondence principle of Bohr: “When the Planck constant \hbar can be considered small with respect to the other parameters such as masses and distances, quantum theory approaches classical Newton theory.”’ (Robert, 1998, p. 44). The reference to Bohr is historically inaccurate!

³¹Quoted from Miller (1984), p. 313.

³²*On the quantum theoretical reinterpretation of kinematical and mechanical relations*. English translation in vander Waerden, 1967.

³³For example, in Pais (2000), claiming to portray the ‘genius of science’, Heisenberg is conspicuously absent.

³⁴Continuing footnote 23, we quote from Mehra & Rechenberg, 1982a, pp 256–257: ‘Thus, in the early 1920s, Niels Bohr arrived at a definite point of view how to proceed forward in atomic theory. He wanted to make maximum use of what he called the “more dualistic prescription” (...) In it the atom was regarded as a mechanical system having discrete states and emitting radiation of discrete frequencies, determined (in a nonclassical way) by the energy differences between stationary states; radiation, on the other hand, had to be described by the classical electrodynamic theory.’

³⁵It was Born who coined the name *quantum mechanics* even before Heisenberg’s paper.

³⁶This idea had earlier occurred to Kramers.

³⁷Also literally! Heisenberg’s traveled between Copenhagen and Göttingen most of the time.

³⁸This crucial aspect of *Umdeutung* was appreciated at once by Dirac (1926): ‘In a recent paper Heisenberg puts forward a new theory which suggests that it is not the equations of classical mechanics that are in any way at fault, but that the mathematical operations by which physical results are deduced from them require modification. (...) The correspondence between the quantum and classical theories lies not so much in the limiting agreement when $\hbar \rightarrow 0$ as in the fact that the mathematical operations on the two theories obey in many cases the same laws.’

rely on Heisenberg’s idea of *Umdeutung*. This even applies to the mathematical formalism as a whole; see Subsection 2.5.

We here use the term “observable” in a loose way. It is now well recognized (Mehra & Rechenberg, 1982b; Beller, 1999; Camilleri, 2005) that Heisenberg’s claim that his formalism could be physically interpreted as the replacement of atomic orbits by observable quantities was a red herring, inspired by his discussions with Pauli. In fact, in quantum mechanics *any* mechanical quantity has to be “reinterpreted”, whether or not it is observable. As Heisenberg (1969) recalls, Einstein reprimanded him for the illusion that physics admits an *a priori* notion of an observable, and explained that a theory determines what can be observed. Rethinking the issue of observability then led Heisenberg to his second major contribution to quantum mechanics, namely his uncertainty relations.

These relations were Heisenberg’s own answer to the quote opening this paper. Indeed, matrix mechanics was initially an extremely abstract and formal scheme, which lacked not only any visualization but also the concept of a state (see below). Although these features were initially quite to the liking of Born, Heisenberg, Pauli, and Jordan, the success of Schrödinger’s work forced them to renege on their radical stance, and look for a semiclassical picture supporting their mathematics; this was a considerable U-turn (Beller, 1999; Camilleri, 2005). Heisenberg (1927) found such a picture, claiming that his uncertainty relations provided the ‘intuitive content of the quantum theoretical kinematics and mechanics’ (as his paper was called). His idea was that *the classical world emerged from quantum mechanics through observation*: ‘The trajectory only comes into existence because we observe it.’³⁹ This idea was to become extremely influential, and could be regarded as the origin of stance 1 in the Introduction.

2.4 Schrödinger

The history of quantum mechanics is considerably clarified by the insight that Heisenberg and Schrödinger did not, as is generally believed, discover two equivalent formulations of the theory, but rather that Heisenberg (1925) identified the mathematical nature of the observables, whereas Schrödinger (1926a) found the description of states.⁴⁰ Matrix mechanics lacked the notion of a state, but by the same token wave mechanics initially had no observables; it was only in his attempts to relate wave mechanics to matrix mechanics that Schrödinger (1926c) introduced the position and momentum operators⁴¹

$$\begin{aligned} \mathcal{Q}_{\hbar}(q^j) &= x^j; \\ \mathcal{Q}_{\hbar}(p_j) &= -i\hbar \frac{\partial}{\partial x^j}. \end{aligned} \quad (2.2)$$

This provided a new basis for Schrödinger’s equation⁴²

$$\left(-\frac{\hbar^2}{2m} \sum_{j=1}^n \frac{\partial^2}{\partial x_j^2} + V(x) \right) \Psi = i\hbar \frac{\partial \Psi}{\partial t}, \quad (2.3)$$

by interpreting the left-hand side as $H\Psi$, with $H = \mathcal{Q}_{\hbar}(h)$ in terms of the classical Hamiltonian $h(p, q) = \sum_j p_j^2/2m + V(q)$. Thus Schrödinger founded the theory of the operators now named after him,⁴³ and in doing so gave what is still the most important example of Heisenberg’s idea of *Umdeutung* of classical observables.

Subsequently, correcting and expanding on certain ideas of Dirac, Pauli, and Schrödinger, von Neumann (1932) brilliantly glued these two parts together through the concept of a Hilbert space. He also gave an abstract form of the formulae of Born, Pauli, Dirac, and Jordan for the transition probabilities, thus completing the mathematical formulation of quantum mechanics.

³⁹‘Die Bahn entsteht erst dadurch, daß wir sie beobachten.’

⁴⁰See also Muller (1997).

⁴¹Here $j = 1, 2, 3$. In modern terms, the expressions on the right-hand side are unbounded operators on the Hilbert space $\mathcal{H} = L^2(\mathbb{R}^n)$. See Section 4 for more details. The expression x^i is a multiplication operator, i.e. $(x^j\Psi)(x) = x^j\Psi(x)$, whereas, obviously, $(\partial/\partial x^j\Psi)(x) = (\partial\Psi/\partial x^j)(x)$.

⁴²Or the corresponding time-independent one, with $E\Psi$ on the right-hand side.

⁴³See Reed & Simon (1972, 1975, 1987, 1979), Cycon et al. (1987), Hislop & Sigal (1996), Hunziker & Sigal (2000), Simon (2000), Gustafson & Sigal (2003). For the mathematical origin of the Schrödinger equation also cf. Simon (1976).

However, this is not how Schrödinger saw his contribution. He intended wave mechanics as a full-fledged classical field theory of reality, rather than merely as one half (namely in modern parlance the state space half) of a probabilistic description of the world that still incorporated the quantum jumps he so detested (Mehra & Rechenberg, 1987; Götsch, 1992; Bitbol & Darrigol, 1992; Bitbol, 1996; Beller, 1999). Particles were supposed to emerge in the form of wave packets, but it was immediately pointed out by Heisenberg, Lorentz, and others that in realistic situations such wave packets tend to spread in the course of time. This had initially been overlooked by Schrödinger (1926b), who had based his intuition on the special case of the harmonic oscillator. On the positive side, in the course of his unsuccessful attempts to derive classical particle mechanics from wave mechanics through the use of wave packets, Schrödinger (1926b) gave the first example of what is now called a *coherent state*. Here a quantum wave function Ψ_z is labeled by a ‘classical’ parameter z , in such a way that the quantum-mechanical time-evolution $\Psi_z(t)$ is approximately given by $\Psi_{z(t)}$, where $z(t)$ stands for some associated classical time-evolution; see Subsections 4.2 and 5.2 below. This has turned out to be a very important idea in understanding the transition from quantum to classical mechanics.

Furthermore, in the same paper Schrödinger (1926b) proposed the following wave-mechanical version of Bohr’s correspondence principle: classical atomic states should come from superpositions of a very large number (say at least 10,000) of highly excited states (i.e. energy eigenfunctions with very large quantum numbers). After decades of limited theoretical interest in this idea, interest in wave packets in atomic physics was revived in the late 1980s due to the development of modern experimental techniques based on lasers (such as pump-probing and phase-modulation). See Robinett (2004) for a recent technical review, or Nauenberg, Stroud, & Yeazell (1994) for an earlier popular account. Roughly speaking, the picture that has emerged is this: a localized wave packet of the said type initially follows a time-evolution with almost classical periodicity, as Schrödinger hoped, but subsequently spreads out after a number of orbits. Consequently, during this second phase the probability distribution approximately fills the classical orbit (though not uniformly). Even more surprisingly, on a much longer time scale there is a phenomenon of *wave packet revival*, in which the wave packet recovers its initial localization. Then the whole cycle starts once again, so that one does see periodic behaviour, but not of the expected classical type. Hence even in what naively would be thought of as the thoroughly classical regime, wave phenomena continue to play a role, leading to quite unusual and unexpected behaviour. Although a rigorous mathematical description of wave packet revival has not yet been forthcoming, the overall picture (based on both “theoretical physics” style mathematics and experiments) is clear enough.

It is debatable (and irrelevant) whether the story of wave packets has evolved according to Schrödinger’s intentions (cf. Littlejohn, 1986); what is certain is that his other main idea on the relationship between classical and quantum has been extremely influential. This was, of course, Schrödinger’s (1926a) “derivation” of his wave equation from the Hamilton–Jacobi formalism of classical mechanics. This gave rise to the WKB approximation and related methods; see Subsection 5.5.

In any case, where Schrödinger hoped for a classical interpretation of his wave function, and Heisenberg wanted to have nothing to do with it whatsoever (Beller, 1999), Born and Pauli were quick to realize its correct, probabilistic significance. Thus they deprived the wave function of its naive physical nature, and effectively degraded it to the purely mathematical status of a probability amplitude. And in doing so, Born and Pauli rendered the connection between quantum mechanics and classical mechanics almost incomprehensible once again! It was this incomprehensibility that Heisenberg addressed with his uncertainty relations.

2.5 von Neumann

Through its creation of the Hilbert space formalism of quantum mechanics, von Neumann’s book (1932) can be seen as a mathematical implementation of Heisenberg’s idea of *Umdeutung*. Von Neumann in effect proposed the following quantum-theoretical reinterpretations:

Phase space $M \mapsto$ Hilbert space \mathcal{H} ;

Classical observable (i.e. real-valued measurable function on M) \mapsto self-adjoint operator on \mathcal{H} ;

Pure state (seen as point in M) \mapsto unit vector (actually ray) in \mathcal{H} ;

Mixed state (i.e. probability measure on M) \mapsto density matrix on \mathcal{H} ;

Measurable subset of M \mapsto closed linear subspace of \mathcal{H} ;

Set complement \mapsto orthogonal complement;

Union of subsets \mapsto closed linear span of subspaces;

Intersection of subsets \mapsto intersection of subspaces;

Yes-no question (i.e. characteristic function on M) \mapsto projection operator.⁴⁴

Here we assume for simplicity that quantum observables R on a Hilbert space \mathcal{H} are bounded operators, i.e. $R \in \mathcal{B}(\mathcal{H})$. Von Neumann actually *derived* his *Umdeutung* of classical mixed states as density matrices from his axiomatic characterization of quantum-mechanical states as linear maps $\text{Exp} : \mathcal{B}(\mathcal{H}) \rightarrow \mathbb{C}$ that satisfy $\text{Exp}(R) \geq 0$ when $R \geq 0$,⁴⁵ $\text{Exp}(1) = 1$,⁴⁶ and countable additivity on a commuting set of operators. For he proved that such a map Exp is necessarily given by a density matrix ρ according to $\text{Exp}(R) = \text{Tr}(\rho R)$.⁴⁷ A unit vector $\Psi \in \mathcal{H}$ defines a pure state in the sense of von Neumann, which we call ψ , by $\psi(R) = (\Psi, R\Psi)$ for $R \in \mathcal{B}(\mathcal{H})$. Similarly, a density matrix ρ on \mathcal{H} defines a (generally mixed) state, called ρ as well, by $\rho(R) = \text{Tr}(\rho R)$. In modern terminology, a state on $\mathcal{B}(\mathcal{H})$ as defined by von Neumann would be called a *normal* state. In the C^* -algebraic formulation of quantum physics (cf. footnote 7), this axiomatization has been maintained until the present day; here $\mathcal{B}(\mathcal{H})$ is replaced by more general algebras of observables in order to accommodate possible superselection rules (Haag, 1992).

Beyond his mathematical axiomatization of quantum mechanics, which (along with its subsequent extension by the C^* -algebraic formulation) lies at the basis of all serious efforts to relate classical and quantum mechanics, von Neumann contributed to this relationship through his famous analysis of the measurement problem.⁴⁸ Since here the apparent clash between classical and quantum physics comes to a head, it is worth summarizing von Neumann's analysis of this problem here. See also Wheeler & Zurek (1983), Busch, Lahti & Mittelstaedt (1991), Auletta (2001) and Mittelstaedt (2004) for general discussions of the measurement problem.

The essence of the measurement problem is that certain states are never seen in nature, although they are not merely allowed by quantum mechanics (on the assumption of its universal validity), but are even predicted to arise in typical measurement situations. Consider a system S , whose pure states are mathematically described by normalized vectors (more precisely, rays) in a Hilbert space \mathcal{H}_S . One wants to measure an observable \mathcal{O} , which is mathematically represented by a self-adjoint operator O on \mathcal{H}_S . Von Neumann assumes that O has discrete spectrum, a simplification which does not hide the basic issues in the measurement problem. Hence O has unit eigenvectors Ψ_n with real eigenvalues o_n . To measure \mathcal{O} , one couples the system to an apparatus A with Hilbert space \mathcal{H}_A and “pointer” observable \mathcal{P} , represented by a self-adjoint operator P on \mathcal{H}_A , with discrete eigenvalues p_n and unit eigenvectors Φ_n . The pure states of the total system $S + A$ then correspond to unit vectors in the tensor product $\mathcal{H}_S \otimes \mathcal{H}_A$. A good (“first kind”) measurement is then such that after the measurement,

⁴⁴Later on, he of course added the *Umdeutung* of a Boolean lattice by a modular lattice, and the ensuing *Umdeutung* of classical logic by quantum logic (Birkhoff & von Neumann, 1936).

⁴⁵I.e., when R is self-adjoint with positive spectrum, or, equivalently, when $R = S^*S$ for some $S \in \mathcal{B}(\mathcal{H})$.

⁴⁶Where the 1 in $\text{Exp}(1)$ is the unit operator on \mathcal{H} .

⁴⁷This result has been widely misinterpreted (apparently also by von Neumann himself) as a theorem excluding hidden variables in quantum mechanics. See Scheibe (1991). However, Bell's characterization of von Neumann's linearity assumption in the definition of a state as “silly” is far off the mark, since it holds both in classical mechanics and in quantum mechanics. Indeed, von Neumann's theorem *does* exclude all hidden variable extensions of quantum mechanics that are classical in nature, and it is precisely such extensions that many physicists were originally looking for. See Rédei & Stöltzner (2001) for a recent discussion of this issue, and also for a survey of von Neumann's many other contributions to quantum theory and their aftermath.

⁴⁸Von Neumann (1932) refrained from discussing either the classical limit of quantum mechanics or (probably) the notion of quantization. In the latter direction, he declares that ‘If the quantity \mathfrak{R} has the operator R , then the quantity $f(\mathfrak{R})$ has the operator $f(R)$ ’, and that ‘If the quantities $\mathfrak{R}, \mathfrak{S}, \dots$ have the operators R, S, \dots , then the quantity $\mathfrak{R} + \mathfrak{S} + \dots$ has the operator $R + S + \dots$ ’. However, despite his legendary clarity and precision, von Neumann is rather vague about the meaning of the transition $\mathfrak{R} \mapsto R$. It is tempting to construe \mathfrak{R} as a classical observable whose quantum-mechanical counterpart is R , so that the above quotations might be taken as axioms for quantization. However, such an interpretation is neither supported by the surrounding text, nor by our current understanding of quantization (cf. Section 4). For example, a quantization map $\mathfrak{R} \mapsto \mathcal{Q}_h(\mathfrak{R})$ cannot satisfy $f(\mathfrak{R}) \mapsto f(\mathcal{Q}_h(\mathfrak{R}))$ even for very reasonable functions such as $f(x) = x^2$.

Ψ_n is correlated to Φ_n , that is, for a suitably chosen initial state $I \in \mathcal{H}_A$, a state $\Psi_n \otimes I$ (at $t = 0$) almost immediately evolves into $\Psi_n \otimes \Phi_n$. This can indeed be achieved by a suitable Hamiltonian.

The problem, highlighted by Schrödinger's cat, now arises if one selects the initial state of S to be $\sum_n c_n \Psi_n$ (with $\sum |c_n|^2 = 1$), for then the superposition principle leads to the conclusion that the final state of the coupled system is $\sum_n c_n \Psi_n \otimes \Phi_n$. Now, basically all von Neumann said was that if one restricts the final state to the system S , then the resulting density matrix is the mixture $\sum_n |c_n|^2 [\Psi_n]$ (where $[\Psi]$ is the orthogonal projection onto a unit vector Ψ),⁴⁹ so that, *from the perspective of the system alone*, the measurement appears to have caused a transition from the pure state $\sum_{n,m} c_n \bar{c}_m \Psi_n \Psi_m^*$ to the mixed state $\sum_n |c_n|^2 [\Psi_n]$, in which interference terms $\Psi_n \Psi_m^*$ for $n \neq m$ are absent. Here the operator $\Psi_n \Psi_m^*$ is defined by $\Psi_n \Psi_m^* f = (\Psi_m, f) \Psi_n$; in particular, $\Psi \Psi^* = [\Psi]$.⁵⁰ Similarly, the apparatus, taken by itself, has evolved from the pure state $\sum_{n,m} c_n \bar{c}_m \Phi_n \Phi_m^*$ to the mixed state $\sum_n |c_n|^2 [\Phi_n]$. This is simply a mathematical theorem (granted the possibility of coupling the system to the apparatus in the desired way), rather than a proposal that there exist two different time-evolutions in Nature, viz. the unitary propagation according to the Schrödinger equation side by side with the above "collapse" process.

In any case, by itself this move by no means solves the measurement problem.⁵¹ Firstly, in the given circumstances one is not allowed to adopt the ignorance interpretation of mixed states (i.e. assume that the system really is in one of the states Ψ_n); cf., e.g., Mittelstaedt (2004). Secondly, even if one were allowed to do so, one could restore the problem (i.e. the original superposition $\sum_n c_n \Psi_n \otimes \Phi_n$) by once again taking the other component of the system into account.

Von Neumann was well aware of at least this second point, to which he responded by his construction of a *chain*: one redefines $S + A$ as the system, and couples it to a new apparatus B , etc. This eventually leads to a post-measurement state $\sum_n c_n \Psi_n \otimes \Phi_n \otimes \chi_n$ (in hopefully self-explanatory notation, assuming the vectors χ_n form an orthonormal set), whose restriction to $S + A$ is the mixed state $\sum_n |c_n|^2 [\Psi_n] \otimes [\Phi_n]$. The restriction of the latter state to S is, once again, $\sum_n |c_n|^2 [\Psi_n]$. This procedure may evidently be iterated; the point of the construction is evidently to pass on superpositions in some given system to arbitrary systems higher up in the chain. It follows that for the final state of the original system it does not matter where one "cuts the chain" (that is, which part of the chain one leaves out of consideration), as long as it is done *somewhere*. Von Neumann (1932, in beautiful prose) and others suggested identifying the cutting with the act of observation, but it is preferable and much more general to simply say that *some* end of the chain is omitted in the description.

The burden of the measurement problem, then, is to

1. Construct a suitable chain along with an appropriate cut thereof; it doesn't matter where the cut is made, as long as it is done.
2. Construct a suitable time-evolution accomplishing the measurement.
3. Justify the ignorance interpretation of mixed states.

As we shall see, these problems are addressed, in a conceptually different but mathematically analogous way, in the Copenhagen interpretation as well as in the decoherence approach. (The main conceptual difference will be that the latter aims to solve also the more ambitious problem of explaining the appearance of the classical world, which in the former seems to be taken for granted).

We conclude this section by saying that despite some brilliant ideas, the founders of quantum mechanics left wide open the problem of deriving classical mechanics as a certain regime of their theory.

3 Copenhagen: a reappraisal

It is well recognized by now that the so-called Copenhagen interpretation is not really the coherent doctrine on quantum mechanics jointly formulated by Bohr, Heisenberg, and Pauli around 1927 it is

⁴⁹I.e., $[\Psi]f = (\Psi, f)\Psi$; in Dirac notation one would have $[\Psi] = |\Psi\rangle\langle\Psi|$.

⁵⁰In Dirac notation one would have $\Psi_n \Psi_m^* = |\Psi_n\rangle\langle\Psi_m|$.

⁵¹Not even in an ensemble-interpretation of quantum mechanics, which was the interpretation von Neumann unfortunately adhered to when he wrote his book.

traditionally supposed to be. Instead, in the late 1920s there were sharp differences of opinion on the interpretation of quantum mechanics between Bohr and Heisenberg, and it was only in the 1950s that Heisenberg (1958) closed ranks (perhaps for political reasons related to his outcast status after the War) and introduced the term “Copenhagen interpretation” for a certain mixture of his ideas and Bohr’s. See Scheibe (1973), Hendry (1984), French & Kennedy (1985), Beller (1999), Chevalley (1999), Howard (2004), and Camilleri (2005). Thus it is necessary to discuss the ideas of Bohr and Heisenberg on the foundations of quantum mechanics separately. The principal primary sources are Bohr’s Como Lecture, his reply to EPR, and his essay dedicated to Einstein (Bohr, 1927, 1935, 1949).⁵² Historical discussions of the emergence and reception of these papers are given in Bohr (1985, 1996) and in Mehra & Rechenberg (2000). As a selection of the enormous literature these papers have given rise to, we mention among relatively recent works Scheibe (1973), Feyerabend (1981), Folse (1985), Murdoch (1987), Lahti & Mittelstaedt (1987), Honner (1989), Chevalley (1991), Faye (1991), Faye & Folse (1994), Howard (1994), Beller (1999), and Saunders (2004). For Bohr’s sparring partners see Heisenberg (1930, 1942, 1958, 1984a,b, 1985) with associated secondary literature (Heelan, 1965; Hörz, 1968; Geyer et al., 1993; Camilleri, 2005), and Pauli (1933, 1949, 1979, 1985, 1994), along with Laurikainen (1988) and Enz (2002).

In assessing the literature on these ideas, it is helpful to keep the following points in mind. Firstly, whereas Heisenberg largely based his ideas on the mathematical formalism of quantum theory, Bohr’s position was primarily philosophically oriented: it was, in fact, epistemological in nature. As a case in point, Bohr’s claimed that a description of quantum mechanics in terms of classical physics was necessary in order to guarantee the objectivity of *our description of Nature*. See also the very *titles* of Bohr (1934) and Bohr (1958)!

Secondly, as with Marx and Wittgenstein, it helps to understand Bohr if one makes a distinction between an “early” Bohr and a “late” Bohr.⁵³ Despite a good deal of continuity in his thought (see below), the demarcation point is his response to EPR (Bohr, 1935),⁵⁴ and the main shift he made afterwards lies in his sharp insistence on the indivisible unity of object and observer after 1935, focusing on the concept of a *phenomenon*.⁵⁵ Before EPR, Bohr equally well believed that object and observer were both necessary ingredients of a complete description of quantum theory, but he then thought that although their interaction could never be neglected, they might at least logically be considered separately. After 1935, Bohr gradually began to claim that object and observer no longer even had separate identities, together forming a “phenomenon”. Accordingly, also his notion of complementarity changed, increasingly focusing on the idea that the specification of the experimental conditions is crucial for the unambiguous use of (necessarily) classical concepts in quantum theory (Scheibe, 1973). See also Subsection 3.3 below. This development culminated in Bohr’s eventual denial of the existence of the quantum world:

‘There is no quantum world. There is only an abstract quantum-physical description. It is wrong to think that the task of physics is to find out how nature is. Physics concerns what we can say about nature. (...) What is it that we humans depend on? We depend on our words. Our task is to communicate experience and ideas to others. We are suspended in language.’ (quoted by Petersen (1963), p. 8.)⁵⁶

3.1 Physics and classical language

Despite this shift, it seems that Bohr stuck to one key thought throughout his mature career: ‘However far the phenomena transcend the scope of classical physical explanation, the account of all evidence must be expressed in classical terms. (...) The argument is simply that by the word *experiment* we

⁵²These papers were actually written in collaboration with Pauli, Rosenfeld, and Pais, respectively.

⁵³Here we side with Beller (1999) against Howard (1994) and Saunders (2004). See also Pais (2000), p. 22: ‘Bohr’s Como Lecture did not bring the house down, however. He himself would later frown on expressions he used there, such as “disturbing the phenomena by observation”. Such language may have contributed to the considerable confusion that for so long has reigned around this subject.’

⁵⁴This response is problematic, as is EPR itself. Consequently, there exists a considerable exegetical literature on both, marked by the fact that equally competent and well-informed pairs of commentators manage to flatly contradict each other while at the same time both claiming to explain or reconstruct what Bohr “really” meant. This situation is familiar from, indeed, the literature on Marx and Wittgenstein.

⁵⁵‘No phenomenon is a phenomenon unless it is an observed phenomenon,’ in the oft-quoted words of J.A. Wheeler.

⁵⁶See Mermin (2004) for a discussion of this famous quotation.

refer to a situation where we can tell others what we have done and what we have learned and that, therefore, the account of the experimental arrangements and of the results of the observations must be expressed in unambiguous language with suitable application of the terminology of classical physics.’ (Bohr, 1949).

Although his many drawings and stories may suggest otherwise, Bohr does not quite express the idea here that the goal of physics lies in the description of experiments.⁵⁷ In fact, he merely points out the need for “unambiguous” communication, which he evidently felt threatened by quantum mechanics.⁵⁸ The controversial part of the quote lies in his identification of the means of unambiguous communication with the language of classical physics, involving particles and waves and the like. We will study Bohr’s specific argument in favour of this identification below, but it has to be said that, like practically all his foundational remarks on quantum mechanics, Bohr presents his reasoning as self-evident and not in need of any further analysis (Scheibe, 1973; Beller, 1999). Nonetheless, young Heisenberg clashed with Bohr on precisely this point, for Heisenberg felt that the abstract mathematical formalism of quantum theory (rather than Bohr’s world of words and pictures) provided those means of unambiguous communication.⁵⁹

By classical physics Bohr undoubtedly meant the theories of Newton, Maxwell, and Lorentz, but that is not the main point.⁶⁰ For Bohr, the *defining* property of classical physics was the property that it was *objective*, i.e. that it could be studied in an observer-independent way: ‘all description of experiences so far has been based on the assumption, already inherent in ordinary conventions of language, that it is possible to distinguish sharply between the behaviour of objects and the means of observation. This assumption is not only fully justified by everyday experience, *but even constitutes the whole basis of classical physics*’ (Bohr, 1958, p. 25; italics added).⁶¹ See also Scheibe (1973) and Howard (1994). Heisenberg (1958, p. 55) shared this view:⁶²

‘In classical physics science started from the belief - or should one say from the illusion? - that we could describe the world or at least part of the world without any reference to ourselves. This is actually possible to a large extent. We know that the city of London exists whether we see it or not. It may be said that classical physics is just that idealization in which we can speak about parts of the world without any reference to ourselves. Its success has led to the general idea of an objective description of the world.’

On the basis of the “quantum postulate” (see Subsection 3.2), Bohr came to believe that, similarly, the *defining* property of quantum physics was precisely the opposite, i.e. the necessity of the role of the observer (or apparatus - Bohr did not distinguish between the two and never assigned a special role to the mind of the observer or endorsed a subjective view of physics). Identifying unambiguous communication with an objective description, in turn claimed to be the essence of classical physics, Bohr concluded that despite itself quantum physics had to be described entirely in terms of classical physics. This sounds like an impossible and even self-contradictory task (cf. Heisenberg, 1958). The

⁵⁷Which often but misleadingly has been contrasted with Einstein’s belief that the goal of physics is rather to describe reality.

⁵⁸Here “unambiguous” means “objective” (Scheibe, 1973; Chevalley, 1991).

⁵⁹It is hard to disagree with Beller’s (1999) conclusion that Bohr was simply not capable of understanding the formalism of post-1925 quantum mechanics, turning his own need of understanding this theory in terms of words and pictures into a deep philosophical necessity.

⁶⁰Otherwise, one should wonder why one shouldn’t use the physics of Aristotle and the scholastics for this purpose, which is a much more effective way of communicating our naive impressions of the world. In contrast, the essence of physics since Newton has been to unmask a reality behind the phenomena. Indeed, Newton himself emphasized that his physics was intended for those capable of natural philosophy, in contrast to *ye vulgar* who believed naive appearances. The fact that Aristotle’s physics is now known to be wrong should not suffice to disqualify its use for Bohr’s purposes, since the very same comment may be made about the physics of Newton etc.

⁶¹Despite the typical imperial tone of this quotation, Bohr often attributed certain other properties deemed essential to classical physics, such as determinism, the combined use of space-time concepts and dynamical conservation laws, and the possibility of pictorial descriptions. However, these properties were in some sense secondary, as Bohr considered them to be a *consequence* of the possibility to isolate an object in classical physics. For example: ‘The assumption underlying the ideal of causality [is] that the behaviour of the object is uniquely determined, quite independently of whether it is observed or not’ (Bohr, 1937), and then again, now negatively: ‘the renunciation of the ideal of causality [in quantum mechanics] is founded logically only on our not being any longer in a position to speak of the autonomous behaviour of a physical object’ (Bohr, 1937). See Scheibe (1973).

⁶²As Camilleri (2005, p. 161) states: ‘For Heisenberg, classical physics is the fullest expression of the ideal of objectivity.’

fascination of Bohr’s philosophy of quantum mechanics lies precisely in his brilliant resolution of this apparent paradox (summarized in the next two subsections).

Before turning to this resolution, we wish to recall Wittgenstein’s maxim: ‘The riddle does not exist’. Why *should* one actually interpret quantum mechanics through classical mechanics? As we have seen, Bohr’s argument starts from the claim that classical physics is objective (or ‘unambiguous’) in being independent of the observer. In fact, nowadays it is widely believed that quantum mechanics leads to the *opposite* conclusion that “quantum reality” (whatever that may be) is objective (though “veiled” in the terminology of dEspagnat (1995)), while “classical reality” only comes into existence relative to a certain specification: this is stance 1 discussed in the Introduction.⁶³ Those who disagree with stance 1 cannot use stance 2 (of denying the fundamental nature of quantum theory) at this point either, as that is certainly not what Bohr had in mind.

This is not to say that there might not be good reasons for holding that quantum theory should be interpreted through classical physics; Bohr just did not give them. Unfortunately, in his most outspoken defence of Bohr, even Heisenberg (1958, p. 55) was unable to find a better argument for Bohr’s insistence on the use of classical language than the vague remark that ‘the use of classical concepts is finally a consequence of the general human way of thinking.’⁶⁴ Fortunately, there are such reasons, to be discussed in Subsection 3.4. So let us be optimistic, and proceed on the assumption that Bohr was right in his insistence on classical language.

3.2 Object and apparatus: the Heisenberg cut

Whatever the right motivation for Bohr’s apparently paradoxical point of view, it has radical and fascinating consequences. For one, it precludes a completely quantum-mechanical description of the world: ‘However far the phenomena transcend the scope of classical physical explanation, the account of all evidence must be expressed in classical terms.’⁶⁵ In particular, Bohr considered it pointless to directly ascribe a state to a quantum-mechanical object considered on its own. Yet at the same time Bohr understood as well as anyone that classical physics in itself did not suffice to describe the world either.

The solution to this dilemma that Bohr and Heisenberg proposed is to divide the system whose description is sought into two parts: one, the object, is to be described quantum-mechanically, whereas the other, the apparatus, is treated *as if it were classical*. Despite innumerable claims to the contrary in the literature (i.e. to the effect that Bohr held that a separate realm of Nature was intrinsically classical), there is no doubt that both Bohr and Heisenberg believed in the fundamental and universal nature of quantum mechanics, and saw the classical description of the apparatus as a *purely epistemological move*, which expressed the fact that a given *quantum* system is *being used* as a measuring device.⁶⁶ For example: ‘The construction and the functioning of all apparatus like diaphragms and shutters, serving to define geometry and timing of the experimental arrangements, or photographic plates used for recording the localization of atomic objects, will depend on properties of materials which are themselves essentially determined by the quantum of action’ (Bohr, 1948), as well as: ‘We

⁶³Indeed, interesting recent attempts to make Bohr’s philosophy of quantum mechanics precise accommodate the a priori status of classical observables into some version of the modal interpretation; see Dieks (1989b), Bub (1999), Halvorson & Clifton (1999, 2002), and Dickson (2005). It should give one some confidence in the possibility of world peace that the two most hostile interpretations of quantum mechanics, viz. Copenhagen and Bohm (Cushing, 1994) have now found a common home in the modal interpretation in the sense of the authors just cited! Whether or not one agrees with Bub’s (2004) criticism of the modal interpretation, Bohr’s insistence on the necessity of classical concepts is not vindicated by any current version of it.

⁶⁴And similarly: ‘We are forced to use the language of classical physics, simply because we have no other language in which to express the results.’ (Heisenberg, 1971, p. 130). Camilleri (2005) contains many analogous quotations. Murdoch (1987, pp. 207–210) desperately tries to boost this into a profound philosophical argument by appealing to Strawson (1959).

⁶⁵And at the same time it precludes a purely classical description of the world, for underneath classical physics one has quantum theory. This peculiar situation makes it very hard to give a realist account of the Copenhagen interpretation, since quantum reality is denied whereas classical reality is neither fundamental nor real.

⁶⁶See especially Scheibe (1973) on Bohr, and Heisenberg (1958). The point in question has also been made by R. Haag (who knew both Bohr and Heisenberg) in most of his talks on quantum mechanics in the 1990s. In this respect we disagree with Howard (1994), who claims that according to Bohr a classical description of an apparatus amounts to picking a particular (maximally) abelian subalgebra of its quantum-mechanical algebra of ‘beables’, which choice is dictated by the measurement context. But having a commutative algebra falls far short of a classical description, since in typical examples one obtains only half of the canonical classical degrees of freedom in this way. Finding a classical description of a quantum-mechanical system is a much deeper problem, to which we shall return throughout this paper.

are free to make the cut only within a region where the quantum mechanical description of the process concerned is effectively equivalent with the classical description' (Bohr, 1935).

Object and apparatus are separated by what is usually called the *Heisenberg cut*, which plays an absolutely central role in the Copenhagen interpretation of quantum mechanics.⁶⁷ The idea, then, is that *a quantum-mechanical object is studied exclusively through its influence on an apparatus that is described classically*. Although *described* classically, the apparatus is supposed to be influenced by its *quantum-mechanical* coupling to the underlying object.

The alleged necessity of including both object and apparatus in the description was initially claimed to be a consequence of the so-called "quantum postulate". This notion played a key role in Bohr's thinking: his famous Como Lecture (Bohr, 1927) was even entitled 'The quantum postulate and the recent development of atomic theory'. There he stated its contents as follows: 'The essence of quantum theory is the quantum postulate: every atomic process has an essential discreteness - completely foreign to classical theories - characterized by Planck's quantum of action.'⁶⁸ Even more emphatically, in his reply to EPR (Bohr, 1935): 'Indeed the finite interaction between object and measuring agencies conditioned by the very existence of the quantum of action entails - because of the impossibility of controlling the reaction of the object on the measurement instruments if these are to serve their purpose - the necessity of a final renunciation of the classical ideal of causality and a radical revision of our attitude towards the problem of physical reality.' Also, Heisenberg's uncertainty relations were originally motivated by the quantum postulate in the above form. According to Bohr and Heisenberg around 1927, this 'essential discreteness' causes an 'uncontrollable disturbance' of the object by the apparatus during their interaction. Although the "quantum postulate" is not supported by the mature mathematical formalism of quantum mechanics and is basically obsolete, the intuition of Bohr and Heisenberg that a measurement of a quantum-mechanical object causes an 'uncontrollable disturbance' of the latter is actually quite right.⁶⁹

In actual fact, the reason for this disturbance does not lie in the "quantum postulate", but in the phenomenon of entanglement, as further discussed in Subsection 3.4. Namely, from the point of view of von Neumann's measurement theory (see Subsection 2.5) the Heisenberg cut is just a two-step example of a von Neumann chain, with the special feature that after the quantum-mechanical interaction has taken place, the second link (i.e. the apparatus) is *described* classically. The latter feature not only supports Bohr's philosophical agenda, but, more importantly, also suffices to guarantee the applicability of the ignorance interpretation of the mixed state that arises after completion of the measurement.⁷⁰ All of von Neumann's analysis of the arbitrariness of the location of the cut applies here, for one may always extend the definition of the quantum-mechanical object by coupling the original choice to any other purely quantum-mechanical system one likes, and analogously for the classical part. Thus the two-step nature of the Heisenberg cut includes the possibility that the first link or object is in fact a lengthy chain in itself (as long as it is quantum-mechanical), and similarly for the second link (as long as it is classical).⁷¹ This arbitrariness, subject to the limitation expressed by the second (1935) Bohr quote in this subsection, was well recognized by Bohr and Heisenberg, and was found at least by Bohr to be of great philosophical importance.

⁶⁷Pauli (1949) went as far as saying that the Heisenberg cut provides the appropriate generalization modern physics offers of the old Kantian opposition between a knowable object and a knowing subject: 'Auf diese Weise verallgemeinert die moderne Physik die alte Gegenüberstellung von erkennenden Subjekt auf der einen Seite und des erkannten Objektes auf der anderen Seite zu der Idee des Schnittes zwischen Beobachter oder Beobachtungsmittel und dem beobachteten System.' ('In this way, modern physics generalizes the old opposition between the knowing subject on the one hand and the known object on the other to the idea of the cut between observer or means of observation and the observed system.') He then continued calling the cut a necessary condition for human knowledge: see footnote 71.

⁶⁸Instead of 'discreteness', Bohr alternatively used the words 'discontinuity' or 'individuality' as well. He rarely omitted amplifications like 'essential'.

⁶⁹Despite the fact that Bohr later distanced himself from it; cf. Beller (1999) and footnote 53 above. In a correct analysis, what is disturbed upon coupling to a classical apparatus is the quantum-mechanical state of the object (rather than certain sharp values of classical observables such as position and momentum, as the early writings of Bohr and Heisenberg suggest).

⁷⁰In a purely quantum-mechanical von Neumann chain the final state of system plus apparatus is pure, but if the apparatus is classical, then the post-measurement state is mixed.

⁷¹Pauli (1949) once more: 'Während die EXISTENZ eines solchen Schnittes eine notwendige Bedingung menschlicher Erkenntnis ist, faßt sie die LAGE des Schnittes als bis zu einem gewissen Grade willkürlich und als Resultat einer durch Zweckmäßigkeitserwägungen mitbestimmten, also teilweise freien Wahl auf.' ('While the EXISTENCE of such a [Heisenberg] cut is a necessary condition for human knowledge, its LOCATION is to some extent arbitrary as a result of a pragmatic and thereby partly free choice.')

It is the interaction between object and apparatus that causes the measurement to ‘disturb’ the former, but it is only and precisely the classical description of the latter that (through the ignorance interpretation of the final state) makes the disturbance ‘uncontrollable’.⁷² In the Copenhagen interpretation, *probabilities arise solely because we look at the quantum world through classical glasses*. Bohr (1956): ‘Just the necessity of accounting for the function of the measuring agencies on classical lines excludes in principle in proper quantum phenomena an accurate control of the reaction of the measuring instruments on the atomic objects.’ Heisenberg (1958): ‘One may call these uncertainties objective, in that they are simply a consequence of the fact that we describe the experiment in terms of classical physics; they do not depend in detail on the observer. One may call them subjective, in that they reflect our incomplete knowledge of the world.’ Thus the picture that arises is this: Although the quantum-mechanical side of the Heisenberg cut is described by the Schrödinger equation (which is deterministic), while the classical side is subject to Newton’s laws (which are equally deterministic),⁷³ unpredictability arises because the quantum system serving as an apparatus is approximated by a classical system. The ensuing probabilities reflect the ignorance arising from the decision (or need) to ignore the quantum-mechanical degrees of freedom of the apparatus, and are intersubjective.

Despite the appeal of this entire picture, it is not at all clear that it actually applies! There is no a priori guarantee whatsoever that one may indeed describe a quantum system “as if it were classical”. Bohr and Heisenberg apparently took this possibility for granted, probably on empirical grounds, blind to the extremely delicate theoretical nature of their assumption. It is equally astounding that they never reflected in print on the question if and how the classical worlds of mountains and creeks they loved so much emerges from a quantum-mechanical world. In our opinion, the main difficulty in making sense of the Copenhagen interpretation is therefore not of a philosophical nature, but is a mathematical one. This difficulty is the main topic of this paper, of which Section 6 is of particular relevance in the present context.

3.3 Complementarity

The notion of a Heisenberg cut is subject to a certain arbitrariness even apart from the precise location of the cut within a given chain, for one might in principle construct the chain in various different and incompatible ways. This arbitrariness was analyzed by Bohr in terms of what he called *complementarity*.⁷⁴

Bohr never gave a precise definition of complementarity,⁷⁵ but restricted himself to the analysis of a number of examples.⁷⁶ A prominent such example is the complementarity between a “causal”⁷⁷ description of a quantum system in which conservation laws hold, and a space-time description that is necessarily statistical in character. Here Bohr’s idea seems to have been that a stationary state (i.e. an energy eigenstate) of an atom is incompatible with an electron moving in its orbit in space and time - see Subsection 5.4 for a discussion of this issue. Heisenberg (1958), however, took this example of complementarity to mean that a system on which no measurement is performed evolves deterministically according to the Schrödinger equation, whereas a rapid succession of measurements produces a space-time path whose precise form quantum theory is only able to predict statistically (Camilleri, 2005). In other words, this example reproduces precisely the picture through which Heisenberg (1927) believed he had established the connection between classical and quantum mechanics; cf. Subsection 2.3.

Bohr’s other key example was the complementarity between particles and waves. Here his principal aim was to make sense of Young’s double-slit experiment. The well-known difficulty with a classical

⁷²These points were not clearly separated by Heisenberg (1927) in his paper on the uncertainty relations, but were later clarified by Bohr. See Scheibe (1973).

⁷³But see Earman (1986, 2005).

⁷⁴Unfortunately and typically, Bohr once again presented complementarity as a necessity of thought rather than as the truly amazing possible mode of description it really is.

⁷⁵Perhaps he preferred this approach because he felt a definition could only reveal part of what was supposed to be defined: one of his favourite examples of complementarity was that between definition and observation.

⁷⁶We refrain from discussing the complementarity between truth and clarity, science and religion, thoughts and feelings, and objectivity and introspection here, despite the fact that on this basis Bohr’s biographer Pais (1997) came to regard his subject as the greatest philosopher since Kant.

⁷⁷Bohr’s use the word “causal” is quite confusing in view of the fact that in the British empiricist tradition causality is often interpreted in the sense of a space-time description. But Bohr’s “causal” is meant to be *complementary* to a space-time description!

visualization of this experiment is that a particle description appears impossible because a particle has to go through a single slit, ruining the interference pattern gradually built up on the detection screen, whereas a wave description seems incompatible with the point-like localization on the screen once the wave hits it. Thus Bohr said that whilst each of these classical descriptions is incomplete, the union of them is necessary for a complete description of the experiment.⁷⁸

It is unclear to what precise definition of complementarity these examples should lead. In the first, the complementary notions of determinism and a space-time description are in mutual harmony as far as classical physics is concerned, but are apparently in conflict with each other in quantum mechanics. In the second, however, the wave description of some entity contradicts a particle description of the same entity precisely in classical physics, whereas in quantum mechanics these descriptions somehow coexist.⁷⁹ Scheibe (1973, p. 32) notes a ‘clear convergence [in the writings of Bohr] towards a preferred expression of a complementarity between phenomena’, where a Bohrian *phenomenon* is an indivisible union (or “whole”) of a quantum system and a classically described experimental arrangement used to study it; see item 2 below. Some of Bohr’s early examples of complementarity can be brought under this heading, others cannot. For many students of Bohr (including the present author) the fog has yet to clear up. Nonetheless, the following mathematical interpretations might assign some meaning to the idea of complementarity in the framework of von Neumann’s formalism of quantum mechanics.⁸⁰

1. Heisenberg (1958) *identified complementary pictures of a quantum-mechanical system with equivalent mathematical representations thereof*. For example, he thought of the complementarity of x and p as the existence of what we now call the Schrödinger representations of the canonical commutation relations (CCR) on $L^2(\mathbb{R}^n)$ and its Fourier transform to momentum space. Furthermore, he felt that in quantum field theory particles and waves gave two *equivalent* modes of description of quantum theory because of second quantization. Thus for Heisenberg complementary pictures are classical because there is an underlying classical variable, with no apparatus in sight, and such pictures are not mutually contradictory but (unitarily) equivalent. See also Camilleri (2005, p. 88), according to whom ‘Heisenberg never accepted Bohr’s complementarity arguments’.
2. Pauli (1933) simply stated that *two observables are complementary when the corresponding operators fail to commute*.⁸¹ Consequently, it then follows from Heisenberg’s uncertainty relations that complementary observables cannot be measured simultaneously with arbitrary precision. This suggests (but by no means proves) that they should be measured independently, using mutually exclusive experimental arrangements. The latter feature of complementarity was emphasized by Bohr in his later writings.⁸² This approach makes the notion of complementarity unambiguous and mathematically precise, and perhaps for this reason the few physicists who actually use the idea of complementarity in their work tend to follow Pauli.⁸³

⁷⁸It is hard to see what one gains with this explanation, since the two given classical descriptions are not merely *incomplete* but in fact *incorrect*.

⁷⁹On top of this, Bohr mixed these examples in conflicting ways. In discussing bound states of electrons in an atom he jointly made determinism and particles one half of a complementary pair, waves and space-time being the other. In his description of electron-photon scattering he did it the other way round: this time determinism and waves formed one side, particles and space-time the other (cf. Beller, 1999).

⁸⁰This exercise is quite against the spirit of Bohr, who is on record as saying that ‘von Neumann’s approach (...) did not *solve* problems but created *imaginary difficulties* (Scheibe, 1973, p. 11, quoting Feyerabend; italics in original).

⁸¹More precisely, one should probably require that the two operators in question generate the ambient algebra of observables, so that complementarity in Pauli’s sense is really defined between two commutative subalgebras of a given algebra of observables (again, provided they jointly generate the latter).

⁸²Bohr’s earlier writings do not quite conform to Pauli’s approach. In Bohr’s discussions of the double-slit experiment particle and wave form a complementary pair, whereas Pauli’s complementary observables are position and momentum, which refer to a single side of Bohr’s pair.

⁸³Indeed adopting Pauli’s point of view, it is tempting to capture the complementarity between position and momentum by means of the following conjecture: *Any normal pure state ω on $\mathcal{B}(L^2(\mathbb{R}^n))$ (that is, any wave function seen as a state in the sense of C^* -algebras) is determined by the pair $\{\omega|L^\infty(\mathbb{R}^n), \omega|FL^\infty(\mathbb{R}^n)F^{-1}\}$ (in other words, by its restrictions to position and momentum). Here $L^\infty(\mathbb{R}^n)$ is the von Neumann algebra of multiplication operators on $L^2(\mathbb{R}^n)$, i.e. the von Neumann algebra generated by the position operator, whereas $FL^\infty(\mathbb{R}^n)F^{-1}$ is its Fourier transform, i.e. the von Neumann algebra generated by the momentum operator. The idea is that each of its restrictions $\omega|L^\infty(\mathbb{R}^n)$ and $\omega|FL^\infty(\mathbb{R}^n)F^{-1}$ gives a classical picture of ω . These restrictions are a measure on \mathbb{R}^n interpreted as position space, and another measure on \mathbb{R}^n interpreted as momentum space. Unfortunately, this conjecture is false. The following counterexample was provided by D. Buchholz (private communication): take ω as the state defined by the wave function $\Psi(x) \sim \exp(-ax^2/2)$ with $\text{Re}(a) > 0$, $\text{Im}(a) \neq 0$, and $|a|^2 = 1$. Then ω depends on $\text{Im}(a)$, whereas*

3. The present author proposes that *observables and pure states are complementary*. For in the Schrödinger representation of elementary quantum mechanics, the former are, roughly speaking, generated by the position and momentum operators, whereas the latter are given by wave functions. Some of Bohr’s other examples of complementarity also square with this interpretation (at least if one overlooks the collapse of the wavefunction upon a measurement). Here one captures the idea that both ingredients of a complementary pair are necessary for a complete description, though the alleged mutual contradiction between observables and states is vague. Also, this reading of complementarity relies on a specific representation of the canonical commutation relations. It is not quite clear what one gains with this ideology, but perhaps it deserves to be developed in some more detail. For example, in quantum field theory it is once more the observables that carry the space-time description, especially in the algebraic description of Haag (1992).

3.4 Epilogue: entanglement to the rescue?

Bohr’s “quantum postulate” being obscure and obsolete, it is interesting to consider Howard’s (1994) ‘reconstruction’ of Bohr’s philosophy of physics on the basis of entanglement.⁸⁴ His case can perhaps be strengthened by an appeal to the analysis Primas (1983) has given of the need for classical concepts in quantum physics.⁸⁵

Primas proposes to define a “quantum object” as a physical system S that is free from EPR-correlations with its environment. Here the ‘environment’ is meant to include apparatus, observer, the rest of the universe if necessary, and what not. In elementary quantum mechanics, quantum objects in this sense exist only in very special states: if \mathcal{H}_S is the Hilbert space of the system S , and \mathcal{H}_E that of the environment E , any pure state of the form $\sum_i c_i \Psi_i \otimes \Phi_i$ (with more than one term) by definition correlates S with E ; the only uncorrelated pure states are of the form $\Psi \otimes \Phi$ for unit vectors $\Psi \in \mathcal{H}_S$, $\Phi \in \mathcal{H}_E$. The restriction of an EPR-correlated state on $S + E$ to S is mixed, so that the (would-be) quantum object ‘does not have its own pure state’; equivalently, the restriction of an EPR-correlated state ω to S together with its restriction to E do not jointly determine ω . Again in other words, if the state of the total $S + E$ is EPR-correlated, a complete characterization of the state of S requires E (and vice versa). But (against Bohr!) mathematics defeats words: the sharpest characterization of the notion of EPR-correlations can be given in terms of the associated Bell inequalities, as follows. In the interest of the remainder of the discussion we proceed in a rather general way; elementary quantum mechanics is a special case of what follows by choosing $\mathcal{A} = \mathcal{B}(\mathcal{H}_S)$ and $\mathcal{B} = \mathcal{B}(\mathcal{H}_E)$.⁸⁶

Let \mathcal{A} and \mathcal{B} be C^* -subalgebras of a given C^* -algebra \mathcal{C} .⁸⁷ The *Bell correlation* of a state ω on \mathcal{C}

neither $\omega|_{L^\infty(\mathbb{R}^n)}$ nor $\omega|_{FL^\infty(\mathbb{R}^n)F^{-1}}$ does. There is even a counterexample to the analogous conjecture for the C^* -algebra of 2×2 matrices, found by H. Halvorson: if A is the commutative C^* -algebra generated by σ_x , and B the one generated by σ_y , then the two different eigenstates of σ_z coincide on A and on B . One way to improve our conjecture might be to hope that if, in the Schrödinger picture, two states coincide on the two given commutative von Neumann algebras for all times, then they must be equal. But this can only be true for certain “realistic” time-evolutions, for the trivial Hamiltonian $H = 0$ yields the above counterexample. We leave this as a problem for future research. At the time of writing, Halvorson (2004) contains the only sound mathematical interpretation of the complementarity between position and momentum, by relating it to the representation theory of the CCR. He shows that in any representation where the position operator has eigenstates, there is no momentum operator, and vice versa.

⁸⁴We find little evidence that Bohr himself ever thought along those lines. With approval we quote Zeh, who, following a statement of the quantum postulate by Bohr similar to the one in Subsection 3.2 above, writes: ‘The later revision of these early interpretations of quantum theory (required by the important role of entangled quantum states for much larger systems) seems to have gone unnoticed by many physicists.’ (Joos et al., 2003, p. 23.) See also Howard (1990) for an interesting historical perspective on entanglement, and cf. Raimond, Brune, & Haroche (2001) for the experimental situation.

⁸⁵See also Amann & Primas (1997) and Primas (1997).

⁸⁶We use von Neumann’s notion of a state as a particular functional $\omega : \mathcal{B}(\mathcal{H}) \rightarrow \mathbb{C}$; see Subsection 2.5

⁸⁷Recall that a C^* -algebra is a complex algebra \mathcal{A} that is complete in a norm $\|\cdot\|$ that satisfies $\|AB\| \leq \|A\| \|B\|$ for all $A, B \in \mathcal{A}$, and has an involution $A \rightarrow A^*$ such that $\|A^*A\| = \|A\|^2$. A basic examples is $\mathcal{A} = \mathcal{B}(\mathcal{H})$, the algebra of all bounded operators on a Hilbert space \mathcal{H} , equipped with the usual operator norm and adjoint. By the Gelfand–Naimark theorem, any C^* -algebra is isomorphic to a norm-closed self-adjoint subalgebra of $\mathcal{B}(\mathcal{H})$, for some Hilbert space \mathcal{H} . Another key example is $\mathcal{A} = C_0(X)$, the space of all continuous complex-valued functions on a (locally compact Hausdorff) space X that vanish at infinity (in the sense that for every $\varepsilon > 0$ there is a compact subset $K \subset X$ such that $|f(x)| < \varepsilon$ for all $x \notin K$), equipped with the supremum norm $\|f\|_\infty := \sup_{x \in X} |f(x)|$, and involution given by (pointwise) complex conjugation. By the Gelfand–Naimark lemma, any commutative C^* -algebra is isomorphic to

is defined by

$$BC(\omega, \mathcal{A}, \mathcal{B}) = \frac{1}{2} \sup\{\omega(A_1(B_1 + B_2) + A_2(B_1 - B_2))\}, \quad (3.1)$$

where the supremum is taken over all self-adjoint $A_1, A_2 \in \mathcal{A}$, $B_1, B_2 \in \mathcal{B}$, each of norm ≤ 1 . The *Bell inequality* reads

$$BC(\omega, \mathcal{A}, \mathcal{B}) \leq 1. \quad (3.2)$$

Summers & Werner (1987) give a number of sufficient conditions for Bell's inequality to hold: for example, (3.2) is satisfied when the restriction of ω to either \mathcal{A} or \mathcal{B} is pure, or, for any ω , when either \mathcal{A} or \mathcal{B} is commutative.⁸⁸ In the special case that \mathcal{A} and \mathcal{B} are given C^* -algebras one may take $\mathcal{C} = \mathcal{A} \hat{\otimes} \mathcal{B}$ (the so-called projective tensor product of \mathcal{A} and \mathcal{B}), in which case Baez (1987) proves that (3.2) holds when ω is decomposable, in the sense that $\omega = \sum_i p_i \rho_i \otimes \sigma_i$, where ρ_i and σ_i are states on \mathcal{A} and \mathcal{B} , respectively.⁸⁹ Conversely, Raggio (1988) shows that *all* states on $\mathcal{A} \hat{\otimes} \mathcal{B}$ satisfy Bell's inequality iff at least one of the algebras is commutative.⁹⁰

By definition of the word “quantum”, we suppose that the algebra of observables \mathcal{A} of the system is noncommutative, as in the case $\mathcal{A} = \mathcal{B}(\mathcal{H}_S)$. If we now agree that, either as a definition or as a theorem, a state on $\mathcal{A} \hat{\otimes} \mathcal{B}$ is EPR-correlated when Bell's inequality is violated, we are left with two ways of defining a quantum object as a system free of such correlations.

Firstly, we may pay lip-service to Bohr in taking \mathcal{B} (interpreted as the algebra of observables of the environment in the widest possible sense, as above) to be commutative. In fact, in view of the above mathematical results we may even conclude with Primas (1983) that a quantum system is an “object” in any possible state iff \mathcal{B} is commutative. But clearly this is not the only possibility. For even in the case of elementary quantum mechanics (where $\mathcal{A} = \mathcal{B}(\mathcal{H}_S)$ and $\mathcal{B} = \mathcal{B}(\mathcal{H}_E)$), the system is still an “object” as long as the total state ω of $S + E$ is decomposable. In general, for pure states this just means that $\omega = \psi \otimes \phi$, i.e. that the total state is a product of pure states. To accomplish this, one has to define the Heisenberg cut in an appropriate way, and subsequently hope that the given product state remains so under time-evolution (see Amann & Primas (1997) and Atmanspacher, Amann & Müller-Herold, 1999, and references therein). This selects certain states on \mathcal{A} as “robust” or “stable”, in much the same way as in the decoherence approach. We therefore continue this discussion in Section 7 (see especially point 6 in Subsection 7.1).

4 Quantization

Heisenberg's (1925) idea of *Umdeutung (reinterpretation)* suggests that it is possible to construct a quantum-mechanical description of a physical system whose classical description is known. As we have seen, this possibility was realized by Schrödinger (1925c), who found the simplest example (2.2) and (2.3) of *Umdeutung* in the context of atomic physics. This early example was phenomenally successful, as almost all of atomic and molecular physics is still based on it.

Quantization theory is an attempt to understand this example, make it mathematically precise, and generalize it to more complicated systems. It has to be stated from the outset that, like the entire classical-quantum interface, the nature of quantization is not yet well understood. This fact is reflected by the existence of a fair number of competing quantization procedures, the most transparent of which we will review below.⁹¹ Among the first mathematically serious discussions of quantization are Mackey (1968) and Souriau (1969); more recent and comprehensive treatments are, for example, Woodhouse (1992), Landsman (1998), and Ali & Englis (2004).

4.1 Canonical quantization and systems of imprimitivity

The approach based on (2.2) is often called *canonical quantization*. Even apart from the issue of mathematical rigour, one can only side with Mackey (1992, p. 283), who wrote: ‘Simple and elegant

$C_0(X)$ for some locally compact Hausdorff space X .

⁸⁸See also Rédei, 1998.

⁸⁹More precisely, ω is decomposable if it is in the w^* -closure of the convex hull of the product states on $\mathcal{A} \hat{\otimes} \mathcal{B}$.

⁹⁰Raggio proved this for von Neumann algebras \mathcal{A} and \mathcal{B} , so that $\mathcal{A} \hat{\otimes} \mathcal{B}$ is the spatial tensor product and all states under consideration are normal. This implies the statement in the main text, however, by passing from a given C^* -algebra to its double dual.

⁹¹The path integral approach to quantization is still under development and so far has had no impact on foundational debates, so we will not discuss it here. See Albeverio & Høegh-Krohn (1976) and Glimm & Jaffe (1987).

as this model is, it appears at first sight to be quite arbitrary and ad hoc. It is difficult to understand how anyone could have guessed it and by no means obvious how to modify it to fit a model for space different from \mathbb{R}^r .

One veil of the mystery of quantization was lifted by von Neumann (1931), who (following earlier heuristic proposals by Heisenberg, Schrödinger, Dirac, and Pauli) recognized that (2.2) does not merely provide a representation of the canonical commutation relations

$$[\mathcal{Q}_{\hbar}(p_j), \mathcal{Q}_{\hbar}(q^k)] = -i\hbar\delta_j^k, \quad (4.1)$$

but (subject to a regularity condition)⁹² is *the only* such representation that is irreducible (up to unitary equivalence). In particular, the seemingly different formulations of quantum theory by Heisenberg and Schrödinger (amended by the inclusion of states and of observables, respectively - cf. Section 2) simply involved superficially different but unitarily equivalent representations of (4.1): the difference between matrices and waves was just one between coordinate systems in Hilbert space, so to speak. Moreover, any other conceivable formulation of quantum mechanics - now simply *defined* as a (regular) Hilbert space representation of (4.1) - has to be equivalent to the one of Heisenberg and Schrödinger.⁹³

This, then, transfers the quantization problem of a particle moving on \mathbb{R}^n to the canonical commutation relations (4.1). Although a mathematically rigorous theory of these commutation relations (as they stand) exists (Jørgensen, & Moore, 1984; Schmüdgen, 1990), they are problematic nonetheless. Firstly, technically speaking the operators involved are unbounded, and in order to represent physical observables they have to be self-adjoint; yet on their respective domains of self-adjointness the commutator on the left-hand side is undefined. Secondly, and more importantly, (4.1) relies on the possibility of choosing global coordinates on \mathbb{R}^n , which precludes a naive generalization to arbitrary configuration spaces. And thirdly, even if one has managed to quantize p and q by finding a representation of (4.1), the problem of quantizing other observables remains - think of the Hamiltonian and the Schrödinger equation.

About 50 years ago, Mackey set himself the task of making good sense of canonical quantization; see Mackey (1968, 1978, 1992) and the brief exposition below for the result. Although the author now regards Mackey's reformulation of quantization in terms of induced representations and systems of imprimitivity merely as a stepping stone towards our current understanding based on deformation theory and groupoids (cf. Subsection 4.3 below), Mackey's approach is (quite rightly) often used in the foundations of physics, and one is well advised to be familiar with it. In any case, Mackey (1992, p. 283 - continuing the previous quotation) claims with some justification that his approach to quantization 'removes much of the mystery.'

Like most approaches to quantization, Mackey assigns momentum and position a quite different role in quantum mechanics, despite the fact that in classical mechanics p and q can be interchanged by a canonical transformation.⁹⁴

1. The position operators $\mathcal{Q}_{\hbar}(q^j)$ are collectively replaced by a single projection-valued measure P on \mathbb{R}^n ,⁹⁵ which on $L^2(\mathbb{R}^n)$ is given by $P(E) = \chi_E$ as a multiplication operator. Given this P , any multiplication operator defined by a (measurable) function $f : \mathbb{R}^n \rightarrow \mathbb{R}$ can be represented as $\int_{\mathbb{R}^n} dP(x) f(x)$, which is defined and self-adjoint on a suitable domain.⁹⁶ In particular, the

⁹²It is required that the unbounded operators $\mathcal{Q}_{\hbar}(p_j)$ and $\mathcal{Q}_{\hbar}(q^k)$ integrate to a unitary representation of the $2n + 1$ -dimensional Heisenberg group H_n , i.e. the unique connected and simply connected Lie group with $2n + 1$ -dimensional Lie algebra with generators X_i, Y_i, Z ($i = 1, \dots, n$) subject to the Lie brackets $[X_i, X_j] = [Y_i, Y_j] = 0$, $[X_i, Y_j] = \delta_{ij}Z$, $[X_i, Z] = [Y_i, Z] = 0$. Thus von Neumann's uniqueness theorem for representations of the canonical commutation relations is (as he indeed recognized himself) really a uniqueness theorem for unitary representations of H_n for which the central element Z is mapped to $-i\hbar^{-1}1$, where $\hbar \neq 0$ is a *fixed* constant. See, for example, Corwin & Greenleaf (1989) or Landsman (1998).

⁹³This is unrelated to the issue of the Heisenberg picture versus the Schrödinger picture, which is about the time-evolution of observables versus that of states.

⁹⁴Up to a minus sign, that is. This is true globally on \mathbb{R}^n and locally on any symplectic manifold, where local Darboux coordinates do not distinguish between position and momentum.

⁹⁵A projection-valued measure P on a space Ω with Borel structure (i.e. equipped with a σ -algebra of measurable sets defined by the topology) with values in a Hilbert space \mathcal{H} is a map $E \mapsto P(E)$ from the Borel subsets $E \subset \Omega$ to the projections on \mathcal{H} that satisfies $P(\emptyset) = 0$, $P(\Omega) = 1$, $P(E)P(F) = P(F)P(E) = P(E \cap F)$ for all measurable $E, F \subset \Omega$, and $P(\cup_{i=1}^{\infty} E_i) = \sum_{i=1}^{\infty} P(E_i)$ for all countable collections of mutually disjoint $E_i \subset \Omega$.

⁹⁶This domain consists of all $\Psi \in \mathcal{H}$ for which $\int_{\mathbb{R}^n} d(\Psi, P(x)\Psi) |f(x)|^2 < \infty$.

position operators $\mathcal{Q}_\hbar(q^j)$ can be reconstructed from P by choosing $f(x) = x^j$, i.e.

$$\mathcal{Q}_\hbar(q^j) = \int_{\mathbb{R}^n} dP(x) x^j. \quad (4.2)$$

2. The momentum operators $\mathcal{Q}_\hbar(p_j)$ are collectively replaced by a single unitary group representation $U(\mathbb{R}^n)$, defined on $L^2(\mathbb{R}^n)$ by

$$U(y)\Psi(x) := \Psi(x - y).$$

Each $\mathcal{Q}_\hbar(p_j)$ can be reconstructed from U by means of

$$\mathcal{Q}_\hbar(p_j)\Psi := i\hbar \lim_{t_j \rightarrow 0} t_j^{-1}(U(t_j) - 1)\Psi, \quad (4.3)$$

where $U(t_j)$ is U at $x^j = t_j$ and $x^k = 0$ for $k \neq j$.⁹⁷

Consequently, it entails no loss of generality to work with the pair (P, U) instead of the pair $(\mathcal{Q}_\hbar(q^k), \mathcal{Q}_\hbar(p_j))$. The commutation relations (4.1) are now replaced by

$$U(x)P(E)U(x)^{-1} = P(xE), \quad (4.4)$$

where E is a (Borel) subset of \mathbb{R}^n and $xE = \{x\omega \mid \omega \in E\}$. On the basis of this reformulation, Mackey proposed the following sweeping generalization of the canonical commutation relations:⁹⁸

A system of imprimitivity (\mathcal{H}, U, P) for a given action of a group G on a space Q consists of a Hilbert space \mathcal{H} , a unitary representation U of G on \mathcal{H} , and a projection-valued measure $E \mapsto P(E)$ on Q with values in \mathcal{H} , such that (4.4) holds for all $x \in G$ and all Borel sets $E \subset Q$.

In physics such a system describes the quantum mechanics of a particle moving on a configuration space Q on which G acts by symmetry transformations; see Subsection 4.3 for a more detailed discussion. When everything is smooth,⁹⁹ each element X of the Lie algebra \mathfrak{g} of G defines a generalized momentum operator

$$\mathcal{Q}_\hbar(X) = i\hbar dU(X) \quad (4.5)$$

on \mathcal{H} .¹⁰⁰ These operators satisfy the generalized canonical commutation relations¹⁰¹

$$[\mathcal{Q}_\hbar(X), \mathcal{Q}_\hbar(Y)] = i\hbar \mathcal{Q}_\hbar([X, Y]). \quad (4.6)$$

Furthermore, in terms of the operators¹⁰²

$$\mathcal{Q}_\hbar(f) = \int_Q dP(x) f(x), \quad (4.7)$$

where f is a smooth function on Q and $X \in \mathfrak{g}$, one in addition has

$$[\mathcal{Q}_\hbar(X), \mathcal{Q}_\hbar(f)] = i\hbar \mathcal{Q}_\hbar(\xi_X^Q f), \quad (4.8)$$

where ξ_X^Q is the canonical vector field on Q defined by the G -action,¹⁰³ and

$$[\mathcal{Q}_\hbar(f_1), \mathcal{Q}_\hbar(f_2)] = 0. \quad (4.9)$$

⁹⁷By Stone's theorem (cf. Reed & Simon, 1972), this operator is defined and self-adjoint on the set of all $\Psi \in H$ for which the limit exists.

⁹⁸All groups and spaces are supposed to be locally compact, and actions and representations are assumed continuous.

⁹⁹I.e. G is a Lie group, Q is a manifold, and the G -action is smooth.

¹⁰⁰This operator is defined and self-adjoint on the domain of vectors $\Psi \in \mathcal{H}$ for which $dU(X)\Psi := \lim_{t \rightarrow 0} t^{-1}(U(\exp(tX)) - 1)\Psi$ exists.

¹⁰¹As noted before in the context of (4.1), the commutation relations (4.6), (4.8) and (4.9) do not hold on the domain of self-adjointness of the operators involved, but on a smaller common core.

¹⁰²For the domain of $\mathcal{Q}_\hbar(f)$ see footnote 96.

¹⁰³I.e. $\xi_X^Q f(y) = d/dt|_{t=0}[f(\exp(-tX)y)]$.

Elementary quantum mechanics on \mathbb{R}^n corresponds to the special case $Q = \mathbb{R}^n$ and $G = \mathbb{R}^n$ with the usual additive group structure. To see this, we denote the standard basis of \mathbb{R}^3 (in its guise as the Lie algebra of \mathbb{R}^3) by the name (p_j) , and furthermore take $f_1(q) = q^j$, $f_2(q) = f(q) = q^k$. Eq. (4.6) for $X = p_j$ and $Y = p_k$ then reads $[\mathcal{Q}_\hbar(p_j), \mathcal{Q}_\hbar(p_k)] = 0$, eq. (4.8) yields the canonical commutation relations (4.1), and (4.9) states the commutativity of the position operators, i.e. $[\mathcal{Q}_\hbar(q^j), \mathcal{Q}_\hbar(q^k)] = 0$.

In order to incorporate spin, one picks $G = E(3) = SO(3) \ltimes \mathbb{R}^3$ (i.e. the Euclidean motion group), acting on $Q = \mathbb{R}^3$ in the obvious (defining) way. The Lie algebra of $E(3)$ is $\mathbb{R}^6 = \mathbb{R}^3 \times \mathbb{R}^3$ as a vector space; we extend the basis (p_j) of the second copy of \mathbb{R}^3 (i.e. the Lie algebra of \mathbb{R}^3) by a basis (J_i) of the first copy of \mathbb{R}^3 (in its guise as the Lie algebra of $SO(3)$), and find that the $\mathcal{Q}_\hbar(J_i)$ are just the usual angular momentum operators.¹⁰⁴

Mackey's generalization of von Neumann's (1931) uniqueness theorem for the irreducible representations of the canonical commutation relations (4.1) is his *imprimitivity theorem*. This theorem applies to the special case where $Q = G/H$ for some (closed) subgroup $H \subset G$, and states that (up to unitary equivalence) there is a bijective correspondence between:

1. Systems of imprimitivity (\mathcal{H}, U, P) for the left-translation of G on G/H ;
2. Unitary representations U_χ of H .

This correspondence preserves irreducibility.¹⁰⁵

For example, von Neumann's theorem is recovered as a special case of Mackey's by making the choice $G = \mathbb{R}^3$ and $H = \{e\}$ (so that $Q = \mathbb{R}^3$, as above): the uniqueness of the (regular) irreducible representation of the canonical commutation relations here follows from the uniqueness of the irreducible representation of the trivial group. A more illustrative example is $G = E(3)$ and $H = SO(3)$ (so that $Q = \mathbb{R}^3$), in which case the irreducible representations of the associated system of imprimitivity are classified by spin $j = 0, 1, \dots$ ¹⁰⁶ Mackey saw this as an explanation for the emergence of spin as a purely quantum-mechanical degree of freedom. Although the opinion that spin has no classical analogue was widely shared also among the pioneers of quantum theory,¹⁰⁷ it is now obsolete (see Subsection 4.3 below). Despite this unfortunate misinterpretation, Mackey's approach to canonical quantization is hard to surpass in power and clarity, and has many interesting applications.¹⁰⁸

We mention one of specific interest to the philosophy of physics, namely the *Newton-Wigner position operator* (as analyzed by Wightman, 1962).¹⁰⁹ Here the general question is whether a given unitary representation U of $G = E(3)$ on some Hilbert space \mathcal{H} may be extended to a system of imprimitivity with respect to $H = SO(3)$ (and hence $Q = \mathbb{R}^3$, as above); in that case, U (or rather the associated quantum system) is said to be *localizable* in \mathbb{R}^3 . Following Wigner's (1939) suggestion that a relativistic particle is described by an irreducible representation U of the Poincaré group P , one obtains a representation $U(E(3))$ by restricting $U(P)$ to the subgroup $E(3) \subset P$.¹¹⁰ It then follows from the previous analysis that the particle described by $U(P)$ is localizable if and only if $U(E(3))$ is

¹⁰⁴The commutation relations in the previous paragraph are now extended by the familiar relations $[\mathcal{Q}_\hbar(J_i), \mathcal{Q}_\hbar(J_j)] = i\hbar\epsilon_{ijk}\mathcal{Q}_\hbar(J_k)$, $[\mathcal{Q}_\hbar(J_i), \mathcal{Q}_\hbar(p_j)] = i\hbar\epsilon_{ijk}\mathcal{Q}_\hbar(p_k)$, and $[\mathcal{Q}_\hbar(J_i), \mathcal{Q}_\hbar(q^j)] = i\hbar\epsilon_{ijk}\mathcal{Q}_\hbar(q^k)$.

¹⁰⁵Specifically, given U_χ the triple $(\mathcal{H}^\chi, U^\chi, P^\chi)$ is a system of imprimitivity, where $\mathcal{H}^\chi = L^2(G/H) \otimes \mathcal{H}_\chi$ carries the representation $U^\chi(G)$ induced by $U_\chi(H)$, and the P^χ act like multiplication operators. Conversely, if (\mathcal{H}, U, P) is a system of imprimitivity, then there exists a unitary representation $U_\chi(H)$ such that the triple (\mathcal{H}, U, P) is unitarily equivalent to the triple $(\mathcal{H}^\chi, U^\chi, P^\chi)$ just described. For example, for $G = E(3)$ and $H = SO(3)$ one has $\chi = j = 0, 1, 2, \dots$ and $\mathcal{H}^j = L^2(\mathbb{R}^3) \otimes \mathcal{H}_j$ (where $\mathcal{H}_j = \mathbb{C}^{2j+1}$ carries the given representation $U_j(SO(3))$).

¹⁰⁶By the usual arguments (Wigner's theorem), one may replace $SO(3)$ by $SU(2)$, so as to obtain $j = 0, 1/2, \dots$

¹⁰⁷This opinion goes back to Pauli (1925), who talked about a 'klassisch nicht beschreibbare Zweideutigkeit in den quantentheoretischen Eigenschaften des Elektrons,' (i.e. an 'ambivalence in the quantum theoretical properties of the electron that has no classical description') which was later identified as spin by Goudsmit and Uhlenbeck. Probably the first person to draw attention to the classical counterpart of spin was Souriau (1969). Another misunderstanding about spin is that its ultimate explanation must be found in relativistic quantum mechanics.

¹⁰⁸This begs the question about the 'best' possible proof of Mackey's imprimitivity theorem. Mackey's own proof was rather measure-theoretic in flavour, and did not shed much light on the origin of his result. Probably the shortest proof has been given by Ørsted (1979), but the insight brevity gives is still rather limited. Quite to the contrary, truly transparent proofs reduce a mathematical claim to a tautology. Such proofs, however, tend to require a formidable machinery to make this reduction work; see Echterhoff et al. (2002) and Landsman (2005) for two different approaches to the imprimitivity theorem in this style.

¹⁰⁹Fleming & Butterfield (2000) give an up-to-date introduction to particle localization in relativistic quantum theory. See also De Bièvre (2003).

¹¹⁰Strictly speaking, this hinges on the choice of an inertial frame in Minkowski space, with associated adapted coordinates such that the configuration space \mathbb{R}^3 in question is given by $x^0 = 0$.

induced by some representation of $SO(3)$. This can, of course, be settled, with the result that massive particles of arbitrary spin can be localized in \mathbb{R}^3 (the corresponding position operator being precisely the one of Newton and Wigner), whereas massless particles may be localized in \mathbb{R}^3 if and only if their helicity is less than one. In particular, the photon (and the graviton) cannot be localized in \mathbb{R}^3 in the stated sense.¹¹¹

To appreciate our later material on both phase space quantization and deformation quantization, it is helpful to give a C^* -algebraic reformulation of Mackey's approach. Firstly, by the spectral theorem (Reed & Simon, 1972; Pedersen, 1989), a projection-valued measure $E \mapsto P(E)$ on a space Q taking values in a Hilbert space \mathcal{H} is equivalent to a nondegenerate representation π of the commutative C^* -algebra $C_0(Q)$ on \mathcal{H} through the correspondence (4.7).¹¹² Secondly, if \mathcal{H} in addition carries a unitary representation U of G , the defining condition (4.4) of a system of imprimitivity (given a G -action on Q) is equivalent to the covariance condition

$$U(x)\mathcal{Q}_{\hbar}(f)U(x)^{-1} = \mathcal{Q}_{\hbar}(L_x f) \quad (4.10)$$

for all $x \in G$ and $f \in C_0(Q)$, where $L_x f(m) = f(x^{-1}m)$. Thus a system of imprimitivity for a given G -action on Q is "the same" as a covariant nondegenerate representation of $C_0(Q)$. Thirdly, from a G -action on Q one can construct a certain C^* -algebra $C^*(G, Q)$, the so-called *transformation group C^* -algebra* defined by the action, which has the property that its nondegenerate representations correspond bijectively (and "naturally") to covariant nondegenerate representations of $C_0(Q)$, and therefore to systems of imprimitivity for the given G -action (Effros & Hahn, 1967; Pedersen, 1979; Landsman, 1998). In the C^* -algebraic approach to quantum physics, $C^*(G, Q)$ is the algebra of observables of a particle moving on Q subject to the symmetries defined by the G -action; its inequivalent irreducible representations correspond to the possible superselection sectors of the system (Doebner & Tolar, 1975; Majid, 1988, 1990; Landsman, 1990a, 1990b, 1992).¹¹³

4.2 Phase space quantization and coherent states

In Mackey's approach to quantization, Q is the *configuration space* of the system; the associated position coordinates *commute* (cf. (4.9)). This is reflected by the correspondence just discussed between projection-valued measures on Q and representations of the *commutative* C^* -algebra $C_0(Q)$. The non-commutativity of observables (and the associated uncertainty relations) typical of quantum mechanics is incorporated by adding the symmetry group G to the picture and imposing the relations (4.4) (or, equivalently, (4.8) or (4.10)). As we have pointed out, this procedure upsets the symmetry between the phase space variables position and momentum in classical mechanics.

This somewhat unsatisfactory feature of Mackey's approach may be avoided by replacing Q by the *phase space* of the system, henceforth called M .¹¹⁴ In this approach, noncommutativity is incorporated by a treacherously tiny modification to Mackey's setup. Namely, the projection-valued measure $E \mapsto P(E)$ on M with which he starts is now replaced by a *positive-operator-valued measure* or *POVM* on M , still taking values in some Hilbert space \mathcal{K} . This is a map $E \mapsto A(E)$ from the (Borel) subsets E of M to the collection of *positive* bounded operators on \mathcal{K} ,¹¹⁵ satisfying $A(\emptyset) = 0$, $A(M) = 1$,

¹¹¹Seeing photons as quantized light waves with two possible polarizations transverse to the direction of propagation, this last result is physically perfectly reasonable.

¹¹²A *representation* of a C^* -algebra \mathcal{A} on a Hilbert space \mathcal{H} is a linear map $\pi : \mathcal{A} \rightarrow \mathcal{B}(\mathcal{H})$ such that $\pi(AB) = \pi(A)\pi(B)$ and $\pi(A^*) = \pi(A)^*$ for all $A, B \in \mathcal{A}$. Such a representation is called *nondegenerate* when $\pi(A)\Psi = 0$ for all $A \in \mathcal{A}$ implies $\Psi = 0$.

¹¹³Another reformulation of Mackey's approach, or rather an extension of it, has been given by Isham (1984). In an attempt to reduce the whole theory to a problem in group representations, he proposed that the possible quantizations of a particle with configuration space G/H are given by the inequivalent irreducible representations of a "canonical group" $G_c = G \ltimes V$, where V is the lowest-dimensional vector space that carries a representation of G under which G/H is an orbit in the dual vector space V^* . All pertinent systems of imprimitivity then indeed correspond to unitary representations of G_c , but this group has many other representations whose physical interpretation is obscure. See also footnote 153.

¹¹⁴Here the reader may think of the simplest case $M = \mathbb{R}^6$, the space of p 's and q 's of a particle moving on \mathbb{R}^3 . More generally, if Q is the configuration space, the associated phase space is the cotangent bundle $M = T^*Q$. Even more general phase spaces, namely arbitrary symplectic manifolds, may be included in the theory as well. References for what follows include Busch, Grabowski, & Lahti, 1998, Schroeck, 1996, and Landsman, 1998, 1999a.

¹¹⁵A bounded operator A on \mathcal{K} is called *positive* when $(\Psi, A\Psi) \geq 0$ for all $\Psi \in \mathcal{K}$. Consequently, it is self-adjoint with spectrum contained in \mathbb{R}^+ .

and $A(\cup_i E_i) = \sum_i A(E_i)$ for any countable collection of disjoint Borel sets E_i .¹¹⁶ A POVM that satisfies $A(E \cap F) = A(E)A(F)$ for all (Borel) $E, F \subset M$ is precisely a projection-valued measure, so that a POVM is a generalization of the latter.¹¹⁷ The point, then, is that a *given POVM defines a quantization procedure* by the stipulation that a classical observable f (i.e. a measurable function on the phase space M , for simplicity assumed bounded) is quantized by the operator¹¹⁸

$$\mathcal{Q}(f) = \int_M dA(x)f(x). \quad (4.11)$$

Thus the seemingly slight move from projection-valued measures on configuration space to positive-operator valued measures on phase space gives a wholly new perspective on quantization, actually reducing this task to the problem of finding such POVM's.¹¹⁹

The solution to this problem is greatly facilitated by *Naimark's dilation theorem*.¹²⁰ This states that, given a POVM $E \mapsto A(E)$ on M in a Hilbert space \mathcal{K} , there exists a Hilbert space \mathcal{H} carrying a projection-valued measure P on M and an isometric injection $\mathcal{K} \hookrightarrow \mathcal{H}$, such that

$$A(E) = [\mathcal{K}]P(E)[\mathcal{K}] \quad (4.12)$$

for all $E \subset M$ (where $[\mathcal{K}]$ is the orthogonal projection from \mathcal{H} onto \mathcal{K}). Combining this with Mackey's imprimitivity theorem yields a powerful generalization of the latter (Poulsen, 1970; Neumann, 1972; Scutaru, 1977; Cattaneo, 1979; Castrigiano & Henrichs, 1980).

First, define a *generalized system of imprimitivity* (\mathcal{K}, U, A) for a given action of a group G on a space M as a POVM A on M taking values in a Hilbert space \mathcal{K} , along with a unitary representation V of G on \mathcal{K} such that

$$V(x)A(E)V(x)^{-1} = A(xE) \quad (4.13)$$

for all $x \in G$ and $E \subset M$; cf. (4.4). Now assume $M = G/H$ (and the associated canonical left-action on M). The *generalized imprimitivity theorem* states that a generalized system of imprimitivity (\mathcal{K}, V, A) for this action is necessarily (unitarily equivalent to) a reduction of a system of imprimitivity (\mathcal{H}, U, P) for the same action. In other words, the Hilbert space \mathcal{H} in Naimark's theorem carries a unitary representation $U(G)$ that commutes with the projection $[\mathcal{K}]$, and the representation $V(G)$ is simply the restriction of U to \mathcal{K} . Furthermore, the POVM A has the form (4.12). The structure of (\mathcal{H}, U, P) is fully described by Mackey's imprimitivity theorem, so that one has a complete classification of generalized systems of imprimitivity.¹²¹ One has

$$\mathcal{K} = p\mathcal{H}; \quad \mathcal{H} = L^2(M) \otimes \mathcal{H}_\chi, \quad (4.14)$$

where L^2 is defined with respect to a suitable measure on $M = G/H$,¹²² the Hilbert space \mathcal{H}_χ carries a unitary representation of H , and p is a projection in the commutant of the representation $U^\chi(G)$ induced by $U_\chi(G)$.¹²³ The quantization (4.11) is given by

$$\mathcal{Q}(f) = pfp, \quad (4.15)$$

¹¹⁶Here the infinite sum is taken in the weak operator topology. Note that the above conditions force $0 \leq A(E) \leq 1$, in the sense that $0 \leq (\Psi, A(E)\Psi) \leq (\Psi, \Psi)$ for all $\Psi \in \mathcal{K}$.

¹¹⁷This has given rise to the so-called *operational approach* to quantum theory, in which observables are not represented by self-adjoint operators (or, equivalently, by their associated projection-valued measures), but by POVM's. The space M on which the POVM is defined is the space of outcomes of the measuring instrument; the POVM is determined by both A and a calibration procedure for this instrument. The probability that in a state ρ the outcome of the experiment lies in $E \subset M$ is taken to be $\text{Tr}(\rho A(E))$. See Davies (1976), Holevo (1982), Ludwig (1985), Schroeck (1996), Busch, Grabowski, & Lahti (1998), and De Muynck (2002).

¹¹⁸The easiest way to define the right-hand side of (4.11) is to fix $\Psi \in \mathcal{K}$ and define a probability measure p_Ψ on M by means of $p_\Psi(E) = (\Psi, A(E)\Psi)$. One then *defines* $\mathcal{Q}(f)$ as an operator through its expectation values $(\Psi, \mathcal{Q}(f)\Psi) = \int_M dp_\Psi(x) f(x)$. The expression (4.11) generalizes (4.7), and also generalizes the spectral resolution of the operator $f(A) = \int_{\mathbb{R}} dP(\lambda)f(\lambda)$, where P is the projection-valued measure defined by a self-adjoint operator A .

¹¹⁹An important feature of \mathcal{Q} is that it is *positive* in the sense that if $f(x) \geq 0$ for all $x \in M$, then $(\Psi, \mathcal{Q}(f)\Psi) \geq 0$ for all $\Psi \in \mathcal{K}$. In other words, \mathcal{Q} is positive as a map from the C^* -algebra $C_0(M)$ to the C^* -algebra $\mathcal{B}(\mathcal{K})$.

¹²⁰See, for example, Riesz and Sz.-Nagy (1990). It is better, however, to see Naimark's theorem as a special case of Stinesprings's, as explained e.g. in Landsman, 1998, and below.

¹²¹Continuing footnote 105: $V(G)$ is necessarily a subrepresentation of some representation $U^\chi(G)$ induced by $U_\chi(H)$.

¹²²In the physically relevant case that G/H is symplectic (so that it typically is a coadjoint orbit for G) one should take a multiple of the Liouville measure.

¹²³The explicit form of $U^\chi(g)$, $g \in G$, depends on the choice of a cross-section $\sigma : G/H \rightarrow G$ of the projection $\pi : G \rightarrow G/H$ (i.e. $\pi \circ \sigma = \text{id}$). If the measure on G/H defining $L^2(G/H)$ is G -invariant, the explicit formula is $U^\chi(g)\Psi(x) = U_\chi(s(x)^{-1}gs(g^{-1}x))\Psi(g^{-1}x)$.

where f acts on $L^2(M) \otimes \mathcal{H}_\chi$ as a multiplication operator, i.e. $(f\Psi)(x) = f(x)\Psi(x)$. In particular, one has $P(E) = \chi_E$ (as a multiplication operator) for a region $E \subset M$ of phase space, so that $\mathcal{Q}(\chi_E) = A(E)$. Consequently, the probability that in a state ρ (i.e. a density matrix on \mathcal{K}) the system is localized in E is given by $\text{Tr}(\rho A(E))$.

In a more natural way than in Mackey's approach, the covariant POVM quantization method allows one to incorporate space-time symmetries *ab initio* by taking G to be the Galilei group or the Poincaré group, and choosing H such that G/H is a physical phase space (on which G , then, canonically acts). See Ali et al. (1995) and Schroeck (1996).

Another powerful method of constructing POVM's on phase space (which in the presence of symmetries overlaps with the preceding one)¹²⁴ is based on *coherent states*.¹²⁵ The minimal definition of coherent states in a Hilbert space \mathcal{H} for a phase space M is that (for some fixed value of Planck's constant \hbar , for the moment) one has an injection¹²⁶ $M \hookrightarrow \mathcal{H}$, $z \mapsto \Psi_z^\hbar$, such that

$$\|\Psi_z^\hbar\| = 1 \quad (4.16)$$

for all $z \in M$, and

$$c_\hbar \int_M d\mu_L(z) |(\Psi_z^\hbar, \Phi)|^2 = 1, \quad (4.17)$$

for each $\Phi \in \mathcal{H}$ of unit norm (here μ_L is the Liouville measure on M and $c_\hbar > 0$ is a suitable constant).¹²⁷ Condition (4.17) guarantees that we may define a POVM on M in \mathcal{K} by¹²⁸

$$A(E) = c_\hbar \int_E d\mu_L(z) [\Psi_z^\hbar]. \quad (4.18)$$

Eq. (4.11) then simply reads (inserting the \hbar -dependence of \mathcal{Q} and a suffix B for later use)

$$\mathcal{Q}_\hbar^B(f) = c_\hbar \int_M d\mu_L(z) f(z) [\Psi_z^\hbar]. \quad (4.19)$$

The time-honoured example, due to Schrödinger (1926b), is $M = \mathbb{R}^{2n}$, $\mathcal{H} = L^2(\mathbb{R}^n)$, and

$$\Psi_{(p,q)}^\hbar(x) = (\pi\hbar)^{-n/4} e^{-ipq/2\hbar} e^{ipx/\hbar} e^{-(x-q)^2/2\hbar}. \quad (4.20)$$

Eq. (4.17) then holds with $d\mu_L(p, q) = (2\pi)^{-n} d^n p d^n q$ and $c_\hbar = \hbar^{-n}$. One may verify that $\mathcal{Q}_\hbar^B(p_j)$ and $\mathcal{Q}_\hbar^B(q^j)$ coincide with Schrödinger's operators (2.2). This example illustrates that coherent states need *not* be mutually orthogonal; in fact, in terms of $z = p + iq$ one has for the states in (4.20)

$$|(\Psi_z^\hbar, \Psi_w^\hbar)|^2 = e^{-|z-w|^2/2\hbar}; \quad (4.21)$$

the significance of this result will emerge later on.

In the general case, it is an easy matter to verify Naimark's dilation theorem for the POVM (4.18): changing notation so that the vectors Ψ_z^\hbar now lie in \mathcal{K} , one finds

$$\mathcal{H} = L^2(M, c_\hbar \mu_L), \quad (4.22)$$

the embedding $W : \mathcal{K} \hookrightarrow \mathcal{H}$ being given by $(W\Psi)(z) = (\Psi_z^\hbar, \Psi)$. The projection-valued measure P on \mathcal{H} is just $P(E) = \chi_E$ (as a multiplication operator), and the projection p onto $W\mathcal{K}$ is given by

$$p\Psi(z) = c_\hbar \int_M d\mu_L(w) (\Psi_z^\hbar, \Psi_w^\hbar) \Psi(w). \quad (4.23)$$

¹²⁴Suppose there is a vector $\Omega \in \mathcal{K}$ such that $\int_{G/H} d\mu(x) |(\Omega, V(\sigma(x))\Omega)|^2 < \infty$ with respect to some cross-section $\sigma : G/H \rightarrow G$ and a G -invariant measure μ , as well as $V(h)\Omega = U_\chi(h)\Omega$ for all $h \in H$, where $U_\chi : H \rightarrow \mathbb{C}$ is *one-dimensional*. Then (taking $\hbar = 1$) the vectors $V(\sigma(x))\Omega$ (suitably normalized) form a family of coherent states on G/H (Ali et al., 1995; Schroeck, 1996; Ali, Antoine, & Gazeau, 2000). For example, the coherent states (4.20) are of this form for the Heisenberg group.

¹²⁵See Klauder & Skagerstam, 1985; Perelomov, 1986; Odziejewicz, 1992, Paul & Uribe, 1995, 1996, Ali et al., 1995, and Ali, Antoine, & Gazeau, 2000, for general discussions of coherent states.

¹²⁶This injection must be continuous as a map from M to $\mathbb{P}\mathcal{H}$, the projective Hilbert space of \mathcal{H} .

¹²⁷Other measures might occur here; see, for example, Bonechi & De Bièvre (2000).

¹²⁸Recall that $[\Psi]$ is the orthogonal projection onto a unit vector Ψ .

Consequently, (4.19) is unitarily equivalent to (4.15), where f acts on $L^2(M)$ as a multiplication operator.¹²⁹

*Thus (4.15) and (4.22) (or its possible extension (4.14)) form the essence of phase space quantization.*¹³⁰

We close this subsection in the same fashion as the previous one, namely by pointing out the C^* -algebraic significance of POVM's. This is extremely easy: whereas a projection-valued measure on M in \mathcal{H} is the same as a nondegenerate *representation* of $C_0(M)$ in \mathcal{H} , a POVM on M in a Hilbert space \mathcal{K} is nothing but a nondegenerate *completely positive map* $\varphi : C_0(M) \rightarrow \mathcal{B}(\mathcal{K})$.¹³¹ Consequently, Naimark's dilation theorem becomes a special case of Stinespring's (1955) theorem: if $\mathcal{Q} : \mathcal{A} \rightarrow \mathcal{B}(\mathcal{K})$ is a completely positive map, there exists a Hilbert space \mathcal{H} carrying a representation π of $C_0(M)$ and an isometric injection $\mathcal{K} \hookrightarrow \mathcal{H}$, such that $\mathcal{Q}(f) = [\mathcal{K}]\pi(f)[\mathcal{K}]$ for all $f \in C_0(M)$. In terms of $\mathcal{Q}(C_0(M))$, the covariance condition (4.13) becomes $U(x)\mathcal{Q}(f)U(x)^{-1} = \mathcal{Q}(L_x f)$, just like (4.10).

4.3 Deformation quantization

So far, we have used the word 'quantization' in a heuristic way, basing our account on historical continuity rather than on axiomatic foundations. In this subsection and the next we set the record straight by introducing two alternative ways of looking at quantization in an axiomatic way. We start with the approach that historically came last, but which conceptually is closer to the material just discussed. This is *deformation quantization*, originating in the work of Berezin (1974, 1975a, 1975b), Vey (1975), and Bayen et al. (1977). We here follow the C^* -algebraic approach to deformation quantization proposed by Rieffel (1989a, 1994), since it is not only mathematically transparent and rigorous, but also reasonable close to physical practice.¹³² Due to the mathematical language used, this method of course naturally fits into the general C^* -algebraic approach to quantum physics.

The key idea of deformation quantization is that quantization should be defined through the property of having the correct classical limit. Consequently, Planck's "constant" \hbar is treated as a variable, so that for each of its values one should have a quantum theory. The key requirement is that this family of quantum theories converges to the underlying classical theory as $\hbar \rightarrow 0$.¹³³ The mathematical implementation of this idea is quite beautiful, in that the classical algebra of observables is "glued" to the family of quantum algebras of observables in such a way that the classical theory literally forms the boundary of the space containing the pertinent quantum theories (one for each value of $\hbar > 0$). Technically, this is done through the concept of a *continuous field of C^* -algebras*.¹³⁴ What follows may sound unnecessarily technical, but the last 15 years have indicated that this yields exactly the right definition of quantization.

Let $I \subset \mathbb{R}$ be the set in which \hbar takes values; one usually has $I = [0, 1]$, but when the phase space is compact, \hbar often takes values in a countable subset of $(0, 1]$.¹³⁵ The same situation occurs in the theory of infinite systems; see Section 6. In any case, *I should contain zero as an accumulation point*. A continuous field of C^* -algebras over I , then, consists of a C^* -algebra \mathcal{A} , a collection of C^* -algebras $\{\mathcal{A}_\hbar\}_{\hbar \in I}$, and a surjective morphism $\varphi_\hbar : \mathcal{A} \rightarrow \mathcal{A}_\hbar$ for each $\hbar \in I$, such that:

1. The function $\hbar \mapsto \|\varphi_\hbar(A)\|_\hbar$ is in $C_0(I)$ for all $A \in \mathcal{A}$;¹³⁶

¹²⁹This leads to a close relationship between coherent states and Hilbert spaces with a reproducing kernel; see Landsman (1998) or Ali, Antoine, & Gazeau (2000).

¹³⁰See also footnote 168 below.

¹³¹A map $\varphi : \mathcal{A} \rightarrow \mathcal{B}$ between C^* -algebras is called positive when $\varphi(A) \geq 0$ whenever $A \geq 0$; such a map is called *completely positive* if for all $n \in \mathbb{N}$ the map $\varphi_n : \mathcal{A} \otimes M_n(\mathbb{C}) \rightarrow \mathcal{B} \otimes M_n(\mathbb{C})$, defined by linear extension of $\varphi \otimes \text{id}$ on elementary tensors, is positive (here $M_n(\mathbb{C})$ is the C^* -algebra of $n \times n$ complex matrices). When \mathcal{A} is commutative a nondegenerate positive map $\mathcal{A} \rightarrow \mathcal{B}$ is automatically completely positive for any \mathcal{B} .

¹³²See also Landsman (1998) for an extensive discussion of the C^* -algebraic approach to deformation quantization. In other approaches to deformation quantization, such as the theory of star products, \hbar is a formal parameter rather than a real number. In particular, the meaning of the limit $\hbar \rightarrow 0$ is obscure.

¹³³Cf. the preamble to Section 5 for further comments on this limit.

¹³⁴See Dixmier (1977), Fell & Doran (1988), and Kirchberg & Wassermann (1995) for three different approaches to the same concept. Our definition follows the latter; replacing I by an arbitrary locally compact Hausdorff space one finds the general definition.

¹³⁵Cf. Landsman (1998) and footnote 199, but also see Rieffel (1989a) for the example of the noncommutative torus, where one quantizes a compact phase space for each $\hbar \in (0, 1]$.

¹³⁶Here $\|\cdot\|_\hbar$ is the norm in the C^* -algebra \mathcal{A}_\hbar .

2. The norm of any $A \in \mathcal{A}$ is $\|A\| = \sup_{\hbar \in I} \|\varphi_{\hbar}(A)\|$;
3. For any $f \in C_0(I)$ and $A \in \mathcal{A}$ there is an element $fA \in \mathcal{A}$ for which $\varphi_{\hbar}(fA) = f(\hbar)\varphi_{\hbar}(A)$ for all $\hbar \in I$.

The idea is that the family $(\mathcal{A}_{\hbar})_{\hbar \in I}$ of C^* -algebras is glued together by specifying a topology on the bundle $\coprod_{\hbar \in [0,1]} \mathcal{A}_{\hbar}$ (disjoint union). However, this topology is in fact defined rather indirectly, via the specification of the space of continuous sections of the bundle.¹³⁷ Namely, a *continuous section* of the field is *by definition* an element $\{A_{\hbar}\}_{\hbar \in I}$ of $\prod_{\hbar \in I} \mathcal{A}_{\hbar}$ (equivalently, a map $\hbar \mapsto A_{\hbar}$ where $A_{\hbar} \in \mathcal{A}_{\hbar}$) for which there is an $A \in \mathcal{A}$ such that $A_{\hbar} = \varphi_{\hbar}(A)$ for all $\hbar \in I$. It follows that the C^* -algebra \mathcal{A} may actually be identified with the space of continuous sections of the field: if we do so, the morphism φ_{\hbar} is just the evaluation map at \hbar .¹³⁸

Physically, \mathcal{A}_0 is the commutative algebra of observables of the underlying classical system, and for each $\hbar > 0$ the noncommutative C^* -algebra \mathcal{A}_{\hbar} is supposed to be the algebra of observables of the corresponding quantum system at value \hbar of Planck's constant. The algebra \mathcal{A}_0 , then, is of the form $C_0(M)$, where M is the phase space defining the classical theory. A phase space has more structure than an arbitrary topological space; it is a manifold on which a Poisson bracket $\{, \}$ can be defined. For example, on $M = \mathbb{R}^{2n}$ one has the familiar expression

$$\{f, g\} = \sum_j \frac{\partial f}{\partial p_j} \frac{\partial g}{\partial q^j} - \frac{\partial f}{\partial q^j} \frac{\partial g}{\partial p_j}. \quad (4.24)$$

Technically, M is taken to be a *Poisson manifold*. This is a manifold equipped with a Lie bracket $\{, \}$ on $C^\infty(M)$ with the property that for each $f \in C^\infty(M)$ the map $g \mapsto \{f, g\}$ defines a derivation of the commutative algebra structure of $C^\infty(M)$ given by pointwise multiplication. Hence this map is given by a vector field ξ_f , called the *Hamiltonian vector field* of f (i.e. one has $\xi_f g = \{f, g\}$). *Symplectic manifolds* are special instances of Poisson manifolds, characterized by the property that the Hamiltonian vector fields exhaust the tangent bundle. A Poisson manifold is foliated by its *symplectic leaves*: a given symplectic leaf L is characterized by the property that at each $x \in L$ the tangent space $T_x L \subset T_x M$ is spanned by the collection of all Hamiltonian vector fields at x . Consequently, the flow of any Hamiltonian vector field on M through a given point lies in its entirety within the symplectic leaf containing that point. The simplest example of a Poisson manifold is $M = \mathbb{R}^{2n}$ with Poisson bracket (4.24); this manifold is even symplectic.¹³⁹

After this preparation, our basic definition is this:¹⁴⁰

A deformation quantization of a phase space M consists of a continuous field of C^ -algebras $(\mathcal{A}_{\hbar})_{\hbar \in [0,1]}$ (with $\mathcal{A}_0 = C_0(M)$), along with a family of self-adjoint¹⁴¹ linear maps $\mathcal{Q}_{\hbar} : C_c^\infty(M) \rightarrow \mathcal{A}_{\hbar}$, $\hbar \in (0, 1]$, such that:*

1. For each $f \in C_c^\infty(M)$ the map defined by $0 \mapsto f$ and $\hbar \mapsto \mathcal{Q}_{\hbar}(f)$ ($\hbar \neq 0$) is a continuous section of the given continuous field;¹⁴²

¹³⁷This is reminiscent of the Gelfand–Naimark theorem for commutative C^* -algebras, which specifies the topology on a locally compact Hausdorff space X via the C^* -algebra $C_0(X)$. Similarly, in the theory of (locally trivial) vector bundles the Serre–Swan theorem allows one to reconstruct the topology on a vector bundle $E \xrightarrow{\pi} X$ from the space $\Gamma_0(E)$ of continuous sections of E , seen as a (finitely generated projective) $C_0(X)$ -module. See, for example, Gracia-Bondía, Várilly, & Figueroa (2001). The third condition in our definition of a continuous field of C^* -algebras makes \mathcal{A} a $C_0(I)$ -module in the precise sense that there exists a nondegenerate morphism from $C_0(I)$ to the center of the multiplier of \mathcal{A} . This property may also replace our condition 3.

¹³⁸The structure of \mathcal{A} as a C^* -algebra corresponds to the operations of pointwise scalar multiplication, addition, adjointing, and operator multiplication on sections.

¹³⁹See Marsden & Ratiu (1994) for a mechanics-oriented introduction to Poisson manifolds; also cf. Landsman (1998) or Butterfield (2005) for the basic facts. A classical mathematical paper on Poisson manifolds is Weinstein (1983).

¹⁴⁰Here $C_c^\infty(M)$ stands for the space of smooth functions on M with compact support; this is a norm-dense subalgebra of $\mathcal{A}_0 = C_0(M)$. The question whether the maps \mathcal{Q}_{\hbar} can be extended from $C_c^\infty(M)$ to $C_0(M)$ has to be answered on a case by case basis. Upon such an extension, if it exists, condition (4.25) will lose its meaning, since the Poisson bracket $\{f, g\}$ is not defined for all $f, g \in C_0(M)$.

¹⁴¹I.e. $\mathcal{Q}_{\hbar}(f) = \mathcal{Q}_{\hbar}(f)^*$.

¹⁴²Equivalently, one could extend the family $(\mathcal{Q}_{\hbar})_{\hbar \in (0,1]}$ to $\hbar = 0$ by $\mathcal{Q}_0 = \text{id}$, and state that $\hbar \mapsto \mathcal{Q}_{\hbar}(f)$ is a continuous section. Also, one could replace this family of maps by a single map $\mathcal{Q} : C_c^\infty(M) \rightarrow \mathcal{A}$ and *define* $\mathcal{Q}_{\hbar} = \varphi_{\hbar} \circ \mathcal{Q} : C_c^\infty(M) \rightarrow \mathcal{A}_{\hbar}$.

2. For all $f, g \in C_c^\infty(M)$ one has

$$\lim_{\hbar \rightarrow 0} \left\| \frac{i}{\hbar} [\mathcal{Q}_\hbar(f), \mathcal{Q}_\hbar(g)] - \mathcal{Q}_\hbar(\{f, g\}) \right\|_{\hbar} = 0. \quad (4.25)$$

Obvious continuity properties one might like to impose, such as

$$\lim_{\hbar \rightarrow 0} \|\mathcal{Q}_\hbar(f)\mathcal{Q}_\hbar(g) - \mathcal{Q}_\hbar(fg)\| = 0, \quad (4.26)$$

or

$$\lim_{\hbar \rightarrow 0} \|\mathcal{Q}_\hbar(f)\| = \|f\|_\infty, \quad (4.27)$$

turn out to be an automatic consequence of the definitions.¹⁴³ Condition (4.25), however, transcends the C^* -algebraic setting, and is the key ingredient in proving (among other things) that the quantum dynamics converges to the classical dynamics;¹⁴⁴ see Section 5. The map \mathcal{Q}_\hbar is the quantization map at value \hbar of Planck's constant; we feel it is the most precise formulation of Heisenberg's original *Umdeutung* of classical observables known to date. It has the same interpretation as the heuristic symbol \mathcal{Q}_\hbar used so far: the operator $\mathcal{Q}_\hbar(f)$ is the quantum-mechanical observable whose classical counterpart is f .

This has turned out to be a fruitful definition of quantization, firstly because most well-understood examples of quantization fit into it (Rieffel, 1994; Landsman, 1998), and secondly because it has suggested various fascinating new ones (Rieffel, 1989a; Natsume & Nest, 1999; Natsume, Nest, & Ingo, 2003). Restricting ourselves to the former, we note, for example, that (4.19) with (4.20) defines a deformation quantization of the phase space \mathbb{R}^{2n} (with standard Poisson bracket) if one takes \mathcal{A}_\hbar to be the C^* -algebra of compact operators on the Hilbert space $L^2(\mathbb{R}^n)$. This is called the *Berezin quantization* of \mathbb{R}^{2n} (as a phase space);¹⁴⁵ explicitly, for $\Phi \in L^2(\mathbb{R}^n)$ one has

$$\mathcal{Q}_\hbar^B(f)\Phi(x) = \int_{\mathbb{R}^{2n}} \frac{d^n p d^n q d^n y}{(2\pi\hbar)^n} f(p, q) \overline{\Psi_{(p, q)}^\hbar(y)} \Phi(y) \Psi_{(p, q)}^\hbar(x). \quad (4.28)$$

This quantization has the distinguishing feature of positivity,¹⁴⁶ a property not shared by its more famous sister called *Weyl quantization*.¹⁴⁷ The latter is a deformation quantization of \mathbb{R}^{2n} as well, having the same continuous field of C^* -algebras, but differing from Berezin quantization in its quantization map

$$\mathcal{Q}_\hbar^W(f)\Phi(x) = \int_{\mathbb{R}^{2n}} \frac{d^n p d^n q}{(2\pi\hbar)^n} e^{ip(x-q)/\hbar} f\left(p, \frac{1}{2}(x+q)\right) \Phi(q). \quad (4.29)$$

Although it lacks good positivity and hence continuity properties,¹⁴⁸ Weyl quantization enjoys better symmetry properties than Berezin quantization.¹⁴⁹ Despite these differences, which illustrate the lack of uniqueness of concrete quantization procedures, Weyl and Berezin quantization both reproduce Schrödinger's position and momentum operators (2.2).¹⁵⁰ Furthermore, if $f \in L^1(\mathbb{R}^{2n})$, then $\mathcal{Q}_\hbar^B(f)$ and $\mathcal{Q}_\hbar^W(f)$ are trace class, with

$$\mathrm{Tr} \mathcal{Q}_\hbar^B(f) = \mathrm{Tr} \mathcal{Q}_\hbar^W(f) = \int_{\mathbb{R}^{2n}} \frac{d^n p d^n q}{(2\pi\hbar)^n} f(p, q). \quad (4.30)$$

¹⁴³That they are automatic should not distract from the fact that especially (4.27) is a beautiful connection between classical and quantum mechanics. See footnote 87 for the meaning of $\|f\|_\infty$.

¹⁴⁴This insight is often attributed to Dirac (1930), who was the first to recognize the analogy between the commutator in quantum mechanics and the Poisson bracket in classical mechanics.

¹⁴⁵In the literature, Berezin quantization on \mathbb{R}^{2n} is often called anti-Wick quantization (or ordering), whereas on compact complex manifolds it is sometimes called Toeplitz or Berezin–Toeplitz quantization. Coherent states based on other phase spaces often define deformation quantizations as well; see Landsman, 1998.

¹⁴⁶Cf. footnote 119. As a consequence, (4.28) is valid not only for $f \in C_c^\infty(\mathbb{R}^{2n})$, but even for all $f \in L^\infty(\mathbb{R}^{2n})$, and the extension of \mathcal{Q}_\hbar^B from $C_c^\infty(\mathbb{R}^{2n})$ to $L^\infty(\mathbb{R}^{2n})$ is continuous.

¹⁴⁷The original reference is Weyl (1931). See, for example, Dubin, Hennings, & Smith (2000) and Esposito, Marmo, & Sudarshan (2004) for a modern physics-oriented yet mathematically rigorous treatment. See also Rieffel (1994) and Landsman (1998) for a discussion from the perspective of deformation quantization.

¹⁴⁸Nonetheless, Weyl quantization may be extended from $C_c^\infty(\mathbb{R}^{2n})$ to much larger function spaces using techniques from the theory of distributions (leaving the Hilbert space setting typical of quantum mechanics). The classical treatment is in Hörmander (1979, 1985a).

¹⁴⁹Weyl quantization is covariant under the affine symplectic group $\mathrm{Sp}(n, \mathbb{R}) \times \mathbb{R}^{2n}$, whereas Berezin quantization is merely covariant under its subgroup $\mathrm{O}(2n) \times \mathbb{R}^{2n}$.

¹⁵⁰This requires a formal extension of the maps \mathcal{Q}_\hbar^W and \mathcal{Q}_\hbar^B to unbounded functions on M like p_j and q^j .

Weyl and Berezin quantization are related by

$$\mathcal{Q}_\hbar^B(f) = \mathcal{Q}_\hbar^W(e^{\frac{\hbar}{4}\Delta_{2n}}f), \quad (4.31)$$

where $\Delta_{2n} = \sum_{j=1}^n(\partial^2/\partial p_j^2 + \partial^2/\partial(q^j)^2)$, from which it may be shown that Weyl and Berezin quantization are *asymptotically equal* in the sense that for any $f \in C_c^\infty(\mathbb{R}^{2n})$ one has

$$\lim_{\hbar \rightarrow 0} \|\mathcal{Q}_\hbar^B(f) - \mathcal{Q}_\hbar^W(f)\| = 0. \quad (4.32)$$

Mackey's approach to quantization also finds its natural home in the setting of deformation quantization. Let a Lie group G act on a manifold Q , interpreted as a *configuration space*, as in Subsection 4.1. It turns out that the corresponding classical *phase space* is the manifold $\mathfrak{g}^* \times Q$, equipped with the so-called *semidirect product Poisson structure* (Marsden, Rañiu & Weinstein, 1984; Krishnaprasad & Marsden, 1987). Relative to a basis (T_a) of the Lie algebra \mathfrak{g} of G with structure constants C_{ab}^c (i.e. $[T_a, T_b] = \sum_c C_{ab}^c T_c$), the Poisson bracket in question is given by

$$\{f, g\} = \sum_a \left(\xi_a^M f \frac{\partial g}{\partial \theta_a} - \frac{\partial f}{\partial \theta_a} \xi_a^M g \right) - \sum_{a,b,c} C_{ab}^c \theta_c \frac{\partial f}{\partial \theta_a} \frac{\partial g}{\partial \theta_b}, \quad (4.33)$$

where $\xi_a^M = \xi_{T_a}^M$. To illustrate the meaning of this lengthy expression, we consider a few special cases. First, take $f = X \in \mathfrak{g}$ and $g = Y \in \mathfrak{g}$ (seen as linear functions on the dual \mathfrak{g}^*). This yields

$$\{X, Y\} = -[X, Y]. \quad (4.34)$$

Subsequently, assume that g depends on position q alone. This leads to

$$\{X, g\} = -\xi_X^M g. \quad (4.35)$$

Finally, assume that $f = f_1$ and $g = f_2$ depend on q only; this clearly gives

$$\{f_1, f_2\} = 0. \quad (4.36)$$

The two simplest physically relevant examples, already considered at the quantum level in Subsection 4.1, are as follows. First, take $G = \mathbb{R}^n$ (as a Lie group) and $Q = \mathbb{R}^n$ (as a manifold), with G acting on Q by translation. Eqs. (4.34) - (4.36) then yield the Poisson brackets $\{p_j, p_k\} = 0$, $\{p_j, q^k\} = \delta_j^k$, and $\{q^j, q^k\} = 0$, showing that in this case $M = \mathfrak{g}^* \times Q = \mathbb{R}^{2n}$ is the standard phase space of a particle moving in \mathbb{R}^n ; cf. (4.24). Second, the case $G = E(3)$ and $Q = \mathbb{R}^3$ yields a phase space $M = \mathbb{R}^3 \times \mathbb{R}^6$, where \mathbb{R}^6 is the phase space of a spinless particle just considered, and \mathbb{R}^3 is an additional internal space containing spin as a classical degree of freedom. Indeed, beyond the Poisson brackets on \mathbb{R}^6 just described, (4.34) - (4.36) give rise to the additional Poisson brackets $\{J_i, J_j\} = \epsilon_{ijk} J_k$, $\{J_i, p_j\} = \epsilon_{ijk} p_k$, and $\{J_i, q^j\} = \epsilon_{ijk} q^k$.¹⁵¹

The analogy between (4.34), (4.35), (4.36) on the one hand, and (4.6), (4.8), (4.9), respectively, on the other, is no accident: the Poisson brackets in question *are* the classical counterpart of the commutation relations just referred to. This observation is made precise by the fundamental theorem relating Mackey's systems of imprimitivity to deformation quantization (Landsman, 1993, 1998): one can equip the family of C^* -algebras

$$\begin{aligned} \mathcal{A}_0 &= C_0(\mathfrak{g}^* \times Q); \\ \mathcal{A}_\hbar &= C^*(G, Q), \end{aligned} \quad (4.37)$$

where $C^*(G, Q)$ is the transformation group C^* -algebra defined by the given G -action on Q (cf. the end of Subsection 4.1), with the structure of a continuous field, and one can define quantization maps $\mathcal{Q}_\hbar : C_c^\infty(\mathfrak{g}^* \times Q) \rightarrow C^*(G, Q)$ so as to obtain a deformation quantization of the phase space $\mathfrak{g}^* \times Q$. It turns out that for special functions of the type $X, Y \in \mathfrak{g}$, and $f = f(q)$ just considered, the equality

$$\frac{i}{\hbar} [\mathcal{Q}_\hbar(f), \mathcal{Q}_\hbar(g)] - \mathcal{Q}_\hbar(\{f, g\}) = 0 \quad (4.38)$$

¹⁵¹These are the classical counterparts of the commutation relations for angular momentum written down in footnote 104.

holds exactly (and not merely asymptotically for $\hbar \rightarrow 0$, as required in the fundamental axiom (4.25) for deformation quantization).

This result clarifies the status of Mackey’s quantization by systems of imprimitivity. The classical theory underlying the relations (4.4) is not the usual phase space T^*Q of a structureless particle moving on Q , but $M = \mathfrak{g}^* \times Q$. For simplicity we restrict ourselves to the transitive case $Q = G/H$ (with canonical left G -action). Then M coincides with T^*Q only when $H = \{e\}$ and hence $Q = G$;¹⁵² in general, the phase space $\mathfrak{g}^* \times (G/H)$ is *locally* of the form $T^*(G/H) \times \mathfrak{h}^*$ (where \mathfrak{h}^* is the dual of the Lie algebra of H). The internal degree of freedom described by \mathfrak{h}^* is a generalization of classical spin, which, as we have seen, emerges in the case $G = E(3)$ and $H = SO(3)$. All this is merely a special case of a vast class of deformation quantizations described by Lie groupoids; see Bellissard & Vittot (1990), Landsman (1998, 1999b, 2005) and Landsman & Ramazan (2001).¹⁵³

4.4 Geometric quantization

Because of its use of abstract C^* -algebras, deformation quantization is a fairly sophisticated and recent technique. Historically, it was preceded by a more concrete and traditional approach called *geometric quantization*.¹⁵⁴ Here the goal is to firstly “quantize” a phase space M by a concretely given Hilbert space $\mathcal{H}(M)$, and secondly to map the classical observables (i.e. the real-valued smooth functions on M) into self-adjoint operators on \mathcal{H} (which after all play the role of observables in von Neumann’s formalism of quantum mechanics).¹⁵⁵ In principle, this program should align geometric quantization much better with the fundamental role unbounded self-adjoint operators play in quantum mechanics than deformation quantization, but in practice geometric quantization continues to be plagued by problems.¹⁵⁶ However, it would be wrong to see deformation quantization and geometric quantization as *competitors*; as we shall see in the next subsection, they are natural *allies*, forming “complementary” parts of a conjectural quantization functor.

In fact, in our opinion geometric quantization is best compared and contrasted with phase space quantization in its concrete formulation of Subsection 4.2 (i.e. before its C^* -algebraic abstraction and subsequent absorption into deformation quantization as indicated in Subsection 4.3).¹⁵⁷ For geometric quantization equally well starts with the Hilbert space $L^2(M)$,¹⁵⁸ and subsequently attempts to construct $\mathcal{H}(M)$ from it, though typically in a different way from (4.14).

Before doing so, however, the geometric quantization procedure first tries to define a linear map

¹⁵²For a Lie group G one has $T^*G \cong \mathfrak{g}^* \times G$.

¹⁵³A similar analysis can be applied to Isham’s (1984) quantization scheme mentioned in footnote 113. The unitary irreducible representations of the canonical group G_c stand in bijective correspondence with the nondegenerate representations of the group C^* -algebra $C^*(G_c)$ (Pedersen, 1979), which is a deformation quantization of the Poisson manifold \mathfrak{g}_c^* (i.e. the dual of the Lie algebra of G_c). This Poisson manifold contains the coadjoint orbits of G_c as “irreducible” classical phase spaces, of which only one is the cotangent bundle $T^*(G/H)$ one initially thought one was quantizing (see Landsman (1998) for the classification of the coadjoint orbits of semidirect products). All other orbits are mere lumber that one should avoid. See also Robson (1996). If one is ready for groupoids, there is no need for the canonical group approach.

¹⁵⁴Geometric quantization was independently introduced by Kostant (1970) and Souriau (1969). Major later treatments on the basis of the original formalism are Guillemin & Sternberg (1977), Śniatycki (1980), Kirillov (1990), Woodhouse (1992), Puta (1993), Chernoff (1995), Kirillov (2004), and Ali & Englis (2004). The modern era (based on the use of Dirac operators and K -theory) was initiated by unpublished remarks by Bott in the early 1990s; see Vergne (1994) and Guillemin, Ginzburg & Karshon (2002). The postmodern (i.e. functorial) epoch was launched in Landsman (2003).

¹⁵⁵In geometric quantization phase spaces are always seen as symplectic manifolds (with the sole exception of Vaisman, 1991); the reason why it is unnatural to start with the more general class of Poisson manifolds will become clear in the next subsection.

¹⁵⁶Apart from rather technical issues concerning the domains and self-adjointness properties of the operators defined by geometric quantization, the main point is that the various mathematical choices one has to make in the geometric quantization procedure cannot all be justified by physical arguments, although the physical properties of the theory depend on these choices. (The notion of a polarization is the principal case in point; see also footnote 169 below.) Furthermore, as we shall see, one cannot quantize sufficiently many functions in standard geometric quantization. Our functorial approach to geometric quantization in Subsection 4.5 was partly invented to alleviate these problems.

¹⁵⁷See also Tuynman (1987).

¹⁵⁸Defined with respect to the Liouville measure times a suitable factor c_h , as in (4.17) etc.; in geometric quantization this factor is not very important, as it is unusual to study the limit $\hbar \rightarrow 0$. For $M = \mathbb{R}^{2n}$ the measure on M with respect to which $L^2(M)$ is defined is $d^n p d^n q / (2\pi\hbar)^n$.

\mathcal{Q}_\hbar^{pre} from $C^\infty(M)$ to the class of (generally unbounded) operators on $L^2(M)$ that formally satisfies

$$\frac{i}{\hbar}[\mathcal{Q}_\hbar^{pre}(f), \mathcal{Q}_\hbar^{pre}(g)] - \mathcal{Q}_\hbar^{pre}(\{f, g\}) = 0, \quad (4.39)$$

i.e. (4.38) with $\mathcal{Q} = \mathcal{Q}_\hbar^{pre}$, as well as the nondegeneracy property

$$\mathcal{Q}_\hbar^{pre}(\chi_M) = 1, \quad (4.40)$$

where χ_M is the function on M that is identically equal to 1, and the 1 on the right-hand side is the unit operator on $L^2(M)$. Such a map is called *prequantization*.¹⁵⁹ For $M = \mathbb{R}^{2n}$ (equipped with its standard Poisson bracket (4.24)), a prequantization map is given (on $\Phi \in L^2(M)$) by

$$\mathcal{Q}_\hbar^{pre}(f)\Phi = -i\hbar\{f, \Phi\} + \left(f - \sum_j p_j \frac{\partial f}{\partial p_j} \right) \Phi. \quad (4.41)$$

This expression is initially defined for $\Phi \in C_c^\infty(M) \subset L^2(M)$, on which domain $\mathcal{Q}_\hbar^{pre}(f)$ is symmetric when f is real-valued;¹⁶⁰ note that the operator in question is unbounded even when f is bounded.¹⁶¹ This looks complicated; the simpler expression $\mathcal{Q}_\hbar(f)\Phi = -i\hbar\{f, \Phi\}$, however, would satisfy (4.38) but not (4.40), and the goal of the second term in (4.41) is to satisfy the latter condition while preserving the former.¹⁶² For example, one has

$$\begin{aligned} \mathcal{Q}_\hbar^{pre}(q^k) &= q^k + i\hbar \frac{\partial}{\partial p_k} \\ \mathcal{Q}_\hbar^{pre}(p_j) &= -i\hbar \frac{\partial}{\partial q^j}. \end{aligned} \quad (4.42)$$

For general phase spaces M one may construct a map \mathcal{Q}_\hbar^{pre} that satisfies (4.39) and (4.40) when M is “prequantizable”; a full explanation of this notion requires some differential geometry.¹⁶³ Assuming this to be the case, then for one thing prequantization is a very effective tool in constructing unitary group representations of the kind that are interesting for physics. Namely, suppose a Lie group G acts on the phase space M in “canonical” fashion. This means that there exists a map $\mu : M \rightarrow \mathfrak{g}^*$, called the *momentum map*, such that $\xi_{\mu_X} = \xi_X^M$ for each $X \in \mathfrak{g}$,¹⁶⁴ and in addition $\{\mu_X, \mu_Y\} = \mu_{[X, Y]}$. See Abraham & Marsden (1985), Marsden & Ratiu (1994), Landsman (1998), Butterfield (2005), etc. One then obtains a representation π of the Lie algebra \mathfrak{g} of G by skew-symmetric unbounded operators on $L^2(M)$ through

$$\pi(X) = -i\hbar \mathcal{Q}_\hbar^{pre}(\mu_X), \quad (4.43)$$

¹⁵⁹The idea of prequantization predates geometric quantization; see van Hove (1951) and Segal (1960).

¹⁶⁰An operator A defined on a dense subspace $\mathcal{D} \subset \mathcal{H}$ of a Hilbert space \mathcal{H} is called *symmetric* when $(A\Psi, \Phi) = (\Psi, A\Phi)$ for all $\Psi, \Phi \in \mathcal{D}$.

¹⁶¹As mentioned, self-adjointness is a problem in geometric quantization; we will not address this issue here. Berezin quantization is much better behaved than geometric quantization in this respect, since it maps bounded functions into bounded operators.

¹⁶²One may criticize the geometric quantization procedure for emphasizing (4.39) against its equally natural counterpart $\mathcal{Q}(fg) = \mathcal{Q}(f)\mathcal{Q}(g)$, which fails to be satisfied by \mathcal{Q}_\hbar^{pre} (and indeed by any known quantization procedure, except the silly $\mathcal{Q}(f) = f$ (as a multiplication operator on $L^2(M)$)).

¹⁶³A symplectic manifold (M, ω) is called *prequantizable* at some fixed value of \hbar when it admits a complex line bundle $L \rightarrow M$ (called the *prequantization line bundle*) with connection ∇ such that $F = -i\omega/\hbar$ (where F is the curvature of the connection, defined by $F(X, Y) = [\nabla_X, \nabla_Y] - \nabla_{[X, Y]}$). This is the case iff $[\omega]/2\pi\hbar \in H^2(M, \mathbb{Z})$, where $[\omega]$ is the de Rham cohomology class of the symplectic form. If so, prequantization is defined by the formula $\mathcal{Q}_\hbar^{pre}(f) = -i\hbar\nabla_{\xi_f} + f$, where ξ_f is the Hamiltonian vector field of f (see Subsection 4.3). This expression is defined and symmetric on the space $C_c^\infty(M, L) \subset L^2(M)$ of compactly supported smooth sections of L , and is easily checked to satisfy (4.39) and (4.40). To obtain (4.41) as a special case, note that for $M = \mathbb{R}^{2n}$ with the canonical symplectic form $\omega = \sum_k dp_k \wedge dq^k$ one has $[\omega] = 0$, so that L is the trivial bundle $L = \mathbb{R}^{2n} \times \mathbb{C}$. The connection $\nabla = d + A$ with $A = -\frac{i}{\hbar} \sum_k p_k dq^k$ satisfies $F = -i\omega/\hbar$, and this eventually yields (4.41).

¹⁶⁴Here $\mu_X \in C^\infty(M)$ is defined by $\mu_X(x) = \langle \mu(x), X \rangle$, and ξ_X^M is the vector field on M defined by the G -action (cf. footnote 103). Hence this condition means that $\{\mu_X, f\}(y) = d/dt|_{t=0}[f(\exp(-tX)y)]$ for all $f \in C^\infty(M)$ and all $y \in M$.

which often exponentiates to a unitary representation of G .¹⁶⁵

As the name suggests, prequantization is not yet quantization. For example, the prequantization of $M = \mathbb{R}^{2n}$ does not reproduce Schrödinger's wave mechanics: the operators (4.42) are not unitarily equivalent to (2.2). In fact, as a carrier of the representation (4.42) of the canonical commutation relations (4.1), the Hilbert space $L^2(\mathbb{R}^{2n})$ contains $L^2(\mathbb{R}^n)$ (carrying the representation (2.2)) with infinite multiplicity (Ali & Emch, 1986). This situation is often expressed by the statement that “prequantization is reducible” or that the prequantization Hilbert space $L^2(M)$ is ‘too large’, but both claims are misleading: $L^2(M)$ is actually *irreducible* under the action of $\mathcal{Q}_\hbar^{pre}(C^\infty(M))$ (Tuynman, 1998), and saying that for example $L^2(\mathbb{R}^n)$ is “larger” than $L^2(\mathbb{R}^n)$ is unmathematical in view of the unitary isomorphism of these Hilbert spaces. What is true is that in typical examples $L^2(M)$ is generically reducible under the action of some Lie algebra where one would like it to be irreducible. This applies, for example, to (2.2), which defines a representation of the Lie algebra of the Heisenberg group. More generally, in the case where a phase space M carries a transitive action of a Lie group G , so that one would expect the quantization of this G -action by unitary operators on a Hilbert space to be irreducible, $L^2(M)$ is typically highly reducible under the representation (4.43) of \mathfrak{g} .¹⁶⁶

Phase space quantization encounters this problem as well. Instead of the complicated expression (4.41), through (4.11) it simply “phase space prequantizes” $f \in C^\infty(M)$ on $L^2(M)$ by f as a multiplication operator.¹⁶⁷ Under this action of $C^\infty(M)$ the Hilbert space $L^2(M)$ is of course highly reducible.¹⁶⁸ The identification of an appropriate subspace

$$\mathcal{H}(M) = pL^2(M) \tag{4.44}$$

of $L^2(M)$ (where p is a projection) as the Hilbert space carrying the “quantization” of M (or rather of $C^\infty(M)$) may be seen as a solution to this reducibility problem, for if the procedure is successful, the projection p is chosen such that $pL^2(M)$ is irreducible under $pC^\infty(M)p$. Moreover, in this way practically any function on M can be quantized, albeit at the expense of (4.38) (which, as we have seen, gets replaced by its asymptotic version (4.25)). See Subsection 6.3 for a discussion of reducibility versus irreducibility of representations of algebras of observables in classical and quantum theory.

We restrict our treatment of geometric quantization to situations where it adopts the same strategy as above, in assuming that the final Hilbert space has the form (4.44) as well.¹⁶⁹ But it crucially differs from phase space quantization in that its first step is (4.41) (or its generalization to more general phase spaces) rather than just having $f\Phi$ on the right-hand side.¹⁷⁰ Moreover, in geometric quantization one merely quantizes a *subspace* of the set $C^\infty(M)$ of classical observables, consisting of those functions that satisfy

$$[\mathcal{Q}_\hbar^{pre}(f), p] = 0. \tag{4.45}$$

If a function $f \in C^\infty(M)$ satisfies this condition, then one defines the “geometric quantization” of f as

$$\mathcal{Q}_\hbar^G(f) = \mathcal{Q}_\hbar^{pre}(f) \upharpoonright \mathcal{H}(M). \tag{4.46}$$

This is well defined, since because of (4.45) the operator $\mathcal{Q}_\hbar^{pre}(f)$ now maps $pL^2(M)$ onto itself. Hence (4.38) holds for $\mathcal{Q}_\hbar = \mathcal{Q}_\hbar^G$ because of (4.39); in geometric quantization one simply refuses to quantize functions for which (4.38) is *not* valid.

¹⁶⁵An operator A defined on a dense subspace $\mathcal{D} \subset \mathcal{H}$ of a Hilbert space \mathcal{H} is called *skew-symmetric* when $(A\Psi, \Phi) = -(\Psi, A\Phi)$ for all $\Psi, \Phi \in \mathcal{D}$. If one has a unitary representation U of a Lie group G on \mathcal{H} , then the derived representation dU of the Lie algebra \mathfrak{g} (see footnote 100) consists of skew-symmetric operators, making one hopeful that a given representation of \mathfrak{g} by skew-symmetric operators can be integrated (or exponentiated) to a unitary representation of G . See Barut & Račka (1977) or Jørgensen & Moore (1984) and references therein.

¹⁶⁶This can be made precise in the context of the so-called orbit method, cf. the books cited in footnote 154.

¹⁶⁷For unbounded f this operator is defined on the set of all $\Phi \in L^2(M)$ for which $f\Phi \in L^2(M)$.

¹⁶⁸Namely, each (measurable) subset $E \subset M$ defines a projection χ_E , and $\chi_E L^2(M)$ is stable under all multiplication operators f . One could actually decide not to be bothered by this problem and stop here, but then one is simply doing classical mechanics in a Hilbert space setting (Koopman, 1931). This formalism even turns out to be quite useful for ergodic theory (Reed & Simon, 1972).

¹⁶⁹Geometric quantization has traditionally been based on the notion of a polarization (cf. the references in footnote 154). This device produces a final Hilbert space $\mathcal{H}(M)$ which may not be a subspace of $L^2(M)$, except in the so-called (anti-) holomorphic case.

¹⁷⁰It also differs from phase space quantization in the ideology that the projection p ought to be constructed solely from the geometry of M : hence the name ‘geometric quantization’.

Despite some impressive initial triumphs,¹⁷¹ there is no general method that accomplishes the goals of geometric quantization with guaranteed success. Therefore, geometric quantization has remained something like a hacker's tool, whose applicability largely depends on the creativity of the user.

In any case, our familiar example $M = \mathbb{R}^{2n}$ is well understood, and we illustrate the general spirit of the method in its setting, simplifying further by taking $n = 1$. It is convenient to replace the canonical coordinates (p, q) on M by $z = p + iq$ and $\bar{z} = p - iq$, and the mathematical toolkit of geometric quantization makes it very natural to look at the space of solutions within $L^2(\mathbb{R}^2)$ of the equations¹⁷²

$$\left(\frac{\partial}{\partial \bar{z}} + \frac{z}{4\hbar}\right)\Phi(z, \bar{z}) = 0. \quad (4.47)$$

The general solution of these equations that lies in $L^2(\mathbb{R}^2) = L^2(\mathbb{C})$ is

$$\Phi(z, \bar{z}) = e^{-|z|^2/4\hbar} f(z), \quad (4.48)$$

where f is a holomorphic function such that

$$\int_{\mathbb{C}} \frac{dz d\bar{z}}{2\pi\hbar i} e^{-|z|^2/2\hbar} |f(z)|^2 < \infty. \quad (4.49)$$

The projection p , then, is the projection onto the closed subspace of $L^2(\mathbb{C})$ consisting of these solutions.¹⁷³ The Hilbert space $pL^2(\mathbb{C})$ is unitarily equivalent to $L^2(\mathbb{R})$ in a natural way (i.e. without the choice of a basis). The condition (4.45) boils down to $\partial^2 f(z, \bar{z})/\partial \bar{z}_i \partial \bar{z}_j = 0$; in particular, the coordinate functions q and p are quantizable. Transforming to $L^2(\mathbb{R})$, one finds that the operators $\mathcal{Q}_\hbar^G(q)$ and $\mathcal{Q}_\hbar^G(p)$ coincide with Schrödinger's expressions (2.2). In particular, the Heisenberg group H_1 , which acts with infinite multiplicity on $L^2(\mathbb{C})$, acts irreducibly on $pL^2(\mathbb{C})$.

4.5 Epilogue: functoriality of quantization

A very important aspect of quantization is its interplay with symmetries and constraints. Indeed, the fundamental theories describing Nature (viz. electrodynamics, Yang–Mills theory, general relativity, and possibly also string theory) are a priori formulated as constrained systems. The classical side of constraints and reduction is well understood,¹⁷⁴ a large class of important examples being codified by the procedure of symplectic reduction. A special case of this is *Marsden–Weinstein reduction*: if a Lie group G acts on a phase space M in canonical fashion with momentum map $\mu : M \rightarrow \mathfrak{g}^*$ (cf. Subsection 4.4), one may form another phase space $M//G = \mu^{-1}(0)/G$.¹⁷⁵ Physically, in the case where G is a gauge group and M is the unconstrained phase space, $\mu^{-1}(0)$ is the constraint hypersurface (i.e. the subspace of M on which the constraints defined by the gauge symmetry hold), and $M//G$ is the true phase space of the system that only contains physical degrees of freedom.

Unfortunately, the correct way of dealing with constrained quantum systems remains a source of speculation and controversy:¹⁷⁶ practically all rigorous results on quantization (like the ones discussed in the preceding subsections) concern unconstrained systems. Accordingly, one would like to quantize a constrained system by reducing the problem to the unconstrained case. This could be done provided

¹⁷¹Such as the orbit method for nilpotent groups and the newly understood Borel–Weil method for compact groups, cf. Kirillov (2004) and most other books cited in footnote 154.

¹⁷²Using the formalism explained in footnote 163, we replace the 1-form $A = -\frac{i}{\hbar} \sum_k p_k dq^k$ defining the connection $\nabla = d + A$ by the gauge-equivalent form $A = \frac{i}{2\hbar} (\sum_k q^k dp_k - \sum_k p_k dq^k) = -\frac{i}{\hbar} \sum_k p_k dq^k + \frac{i}{2\hbar} d(\sum_k p_k q^k)$, which has the same curvature. In terms of this new A , which in complex coordinates reads $A = \sum_k (z_k d\bar{z}_k - \bar{z}_k dz_k)/4\hbar$, eq. (4.47) is just $\nabla_{\partial/\partial \bar{z}} \Phi = 0$. This is an example of the so-called holomorphic polarization in the formalism of geometric quantization.

¹⁷³The collection of all holomorphic functions on \mathbb{C} satisfying (4.49) is a Hilbert space with respect to the inner product $(f, g) = (2\pi\hbar i)^{-1} \int_{\mathbb{C}} dz d\bar{z} \exp(-|z|^2/2\hbar) \overline{f(z)} g(z)$, called the *Bargmann–Fock space* \mathcal{H}_{BF} . This space may be embedded in $L^2(\mathbb{C})$ by $f(z) \mapsto \exp(-|z|^2/2\hbar) f(z)$, and the image of this embedding is of course just $pL^2(\mathbb{C})$.

¹⁷⁴See Gotay, Nester, & Hinds (1978), Binz, Śniatycki and Fischer (1988), Marsden (1992), Marsden & Ratiu (1994), Landsman (1998), Butterfield (2005), and Belot (2005).

¹⁷⁵Technically, M has to be a symplectic manifold, and if G acts properly and freely on $\mu^{-1}(0)$, then $M//G$ is again a symplectic manifold.

¹⁷⁶Cf. Dirac (1964), Sundermeyer (1982), Gotay (1986), Duval et al. (1991), Govaerts (1991), Henneaux & Teitelboim (1992), and Landsman (1998) for various perspectives on the quantization of constrained systems.

the following scenario applies. One first quantizes the unconstrained phase space M (supposedly the easiest part of the problem), and subsequently imposes a quantum version of symplectic reduction. Finally, one proves by abstract means that the quantum theory thus constructed is equal to the theory defined by first reducing at the classical level and then quantizing the constrained classical phase space (usually an impossible task to perform in practice).

Tragically, sufficiently powerful theorems stating that “quantization commutes with reduction” in this sense remain elusive.¹⁷⁷ So far, this has blocked, for example, a rigorous quantization of Yang–Mills theory in dimension 4; this is one of the Millennium Problems of the Clay Mathematical Institute, rewarded with 1 Million dollars.¹⁷⁸

On a more spiritual note, the mathematician E. Nelson famously said that ‘First quantization is a mystery, but second quantization is a functor.’ The functoriality of ‘second’ quantization (a construction involving Fock spaces, see Reed & Simon, 1975) being an almost trivial matter, the deep mathematical and conceptual problem lies in the possible functoriality of ‘first’ quantization, which simply means quantization in the sense we have been discussing so far. This was initially taken to mean that canonical transformations α of the phase space M should be ‘quantized’ by unitary operators $U(\alpha)$ on $\mathcal{H}(M)$, in such a way $U(\alpha)\mathcal{Q}_\hbar(f)U(\alpha)^{-1} = \mathcal{Q}(L_\alpha f)$ (cf. (4.10)). This is possible only in special circumstances, e.g., when $M = \mathbb{R}^{2n}$ and α is a linear symplectic map, and more generally when $M = G/H$ is homogeneous and $\alpha \in G$ (see the end of Subsection 4.2).¹⁷⁹ Consequently, the functoriality of quantization is widely taken to be a dead end.¹⁸⁰

However, all no-go theorems establishing this conclusion start from wrong and naive categories, both on the classical and on the quantum side.¹⁸¹ It appears very likely that one may indeed make quantization functorial by a more sophisticated choice of categories, with the additional bonus that deformation quantization and geometric quantization become unified: the former is the object part of the quantization functor, whereas the latter (suitably reinterpreted) is the arrow part. Amazingly, on this formulation the statement that ‘quantization commutes with reduction’ becomes a special case of the functoriality of quantization (Landsman, 2002, 2003).

To explain the main idea, we return to the geometric quantization of $M = \mathbb{R}^2 \cong \mathbb{C}$ explained in the preceding subsection. The identification of $pL^2(\mathbb{C})$ ¹⁸² as the correct Hilbert space of the problem may be understood in a completely different way, which paves the way for the powerful reformulation of the geometric quantization program that will eventually define the quantization functor. Namely, \mathbb{C} supports a certain linear first-order differential operator \mathcal{D} that is entirely defined by its geometry as a phase space, called the *Dirac operator*.¹⁸³ This operator is given by¹⁸⁴

$$\mathcal{D} = 2 \begin{pmatrix} 0 & -\frac{\partial}{\partial z} + \frac{\bar{z}}{4\hbar} \\ \frac{\partial}{\partial \bar{z}} + \frac{z}{4\hbar} & 0 \end{pmatrix}, \quad (4.50)$$

acting on $L^2(\mathbb{C}) \otimes \mathbb{C}^2$ (as a suitably defined unbounded operator). This operator has the generic form

$$\mathcal{D} = \begin{pmatrix} 0 & \mathcal{D}_- \\ \mathcal{D}_+ & 0 \end{pmatrix}.$$

The *index* of such an operator is given by

$$\text{index}(\mathcal{D}) = [\ker(\mathcal{D}_+)] - [\ker(\mathcal{D}_-)], \quad (4.51)$$

¹⁷⁷ The so-called Guillemin–Sternberg conjecture (Guillemin & Sternberg, 1982) – now a theorem (Meinrenken, 1998, Meinrenken & Sjamaar, 1999) – merely deals with the case of Marsden–Weinstein reduction where G and M are compact. Mathematically impressive as the “quantization commutes with reduction” theorem already is here, it is a far call from gauge theories, where the groups and spaces are not only noncompact but even infinite-dimensional.

¹⁷⁸See <http://www.claymath.org/millennium/>

¹⁷⁹Canonical transformations *can* be quantized in approximate sense that becomes precise as $\hbar \rightarrow 0$ by means of so-called Fourier integral operators; see Hörmander (1971, 1985b) and Duistermaat (1996).

¹⁸⁰See Groenewold (1946), van Hove (1951), Gotay, Grundling, & Tuynman (1996), and Gotay (1999).

¹⁸¹Typically, one takes the classical category to consist of symplectic manifolds as objects and symplectomorphisms as arrows, and the quantum category to have C^* -algebras as objects and automorphisms as arrows.

¹⁸²Or the Bargmann–Fock space \mathcal{H}_{BF} , see footnote 173.

¹⁸³Specifically, this is the so-called Spin^c Dirac operator defined by the complex structure of \mathbb{C} , *coupled to the prequantization line bundle*. See Guillemin, Ginzburg, & Karshon (2002).

¹⁸⁴Relative to the Dirac matrices $\gamma^1 = \begin{pmatrix} 0 & i \\ i & 0 \end{pmatrix}$ and $\gamma^2 = \begin{pmatrix} 0 & -1 \\ 1 & 0 \end{pmatrix}$.

where $[\ker(\mathcal{D}_\pm)]$ stand for the (unitary) isomorphism class of $\ker(\mathcal{D}_\pm)$ seen as a representation space of a suitable algebra of operators.¹⁸⁵ In the case at hand, one has $\ker(\mathcal{D}_+) = pL^2(\mathbb{C})$ (cf. (4.47) etc.) and $\ker(\mathcal{D}_-) = 0$,¹⁸⁶ where we regard $\ker(\mathcal{D}_+)$ as a representation space of the Heisenberg group H_1 . Consequently, the geometric quantization of the phase space \mathbb{C} is given *modulo unitary equivalence* by $\text{index}(\mathcal{D})$, seen as a “formal difference” of representation spaces of H_1 .

This procedure may be generalized to arbitrary phase spaces M , where \mathcal{D} is a certain operator naturally defined by the phase space geometry of M and the demands of quantization.¹⁸⁷ This has turned out to be the most promising formulation of geometric quantization - at some cost.¹⁸⁸ For the original goal of quantizing a phase space by a Hilbert space has now been replaced by a much more abstract procedure, in which the result of quantization is a formal difference of certain isomorphism classes of representation spaces of the quantum algebra of observables. To illustrate the degree of abstraction involved here, suppose we ignore the action of the observables (such as position and momentum in the example just considered). In that case the isomorphism class $[\mathcal{H}]$ of a Hilbert space \mathcal{H} is entirely characterized by its dimension $\dim(\mathcal{H})$, so that (in case that $\ker(\mathcal{D}_-) \neq 0$) quantization (in the guise of $\text{index}(\mathcal{D})$) can even be a negative number! Have we gone mad?

Not quite. The above picture of geometric quantization is indeed quite irrelevant to physics, *unless it is supplemented by deformation quantization*. It is convenient to work at some fixed value of \hbar in this context, so that deformation quantization merely associates some C^* -algebra $\mathcal{A}(P)$ to a given phase space P .¹⁸⁹ Looking for a categorical interpretation of quantization, it is therefore natural to assume that the objects of the classical category \mathfrak{C} are phase spaces P ,¹⁹⁰ whereas the objects of the quantum category \mathfrak{Q} are C^* -algebras.¹⁹¹ The object part of the hypothetical quantization functor is to be deformation quantization, symbolically written as $P \mapsto Q(P)$.

Everything then fits together if geometric quantization is reinterpreted as the arrow part of the conjectural quantization functor. To accomplish this, the arrows in the classical category \mathfrak{C} should not be taken to be maps between phase spaces, but *symplectic bimodules* $P_1 \leftarrow M \rightarrow P_2$.¹⁹² More precisely, the arrows in \mathfrak{C} are suitable isomorphism classes of such bimodules.¹⁹³ Similarly, the arrows

¹⁸⁵ The left-hand side of (4.51) should really be written as $\text{index}(\mathcal{D}_+)$, since $\text{coker}(\mathcal{D}_+) = \ker(\mathcal{D}_+^*)$ and $\mathcal{D}_+^* = \mathcal{D}_-$, but since the index is naturally associated to \mathcal{D} as a whole, we abuse notation in writing $\text{index}(\mathcal{D})$ for $\text{index}(\mathcal{D}_+)$. The usual index of a linear map $L : V \rightarrow W$ between finite-dimensional vector spaces is defined as $\text{index}(L) = \dim(\ker(L)) - \dim(\text{coker}(L))$, where $\text{coker}(L) = W/\text{ran}(L)$. Elementary linear algebra yields $\text{index}(L) = \dim(V) - \dim(W)$. This is surprising because it is independent of L , whereas $\dim(\ker(L))$ and $\dim(\text{coker}(L))$ quite sensitively depend on it. For, example, take $V = W$ and $L = \varepsilon \cdot 1$. If $\varepsilon \neq 0$ then $\dim(\ker(\varepsilon \cdot 1)) = \dim(\text{coker}(\varepsilon \cdot 1)) = 0$, whereas for $\varepsilon = 0$ one has $\dim(\ker(0)) = \dim(\text{coker}(0)) = \dim(V)$! Similarly, the usual definition of geometric quantization through (4.47) etc. is unstable against perturbations of the underlying symplectic structure, whereas the refined definition through (4.51) is not. To pass to the latter from the above notion of an index, we first write $\text{index}(L) = [\ker(L)] - [\text{coker}(L)]$, where $[X]$ is the isomorphism class of a linear space X as a \mathbb{C} -module. This expression is an element of $K_0(\mathbb{C})$, and we recover the earlier index through the realization that the class $[X]$ is entirely determined by $\dim(X)$, along with and the corresponding isomorphism $K_0(\mathbb{C}) \cong \mathbb{Z}$. When a more complicated finite-dimensional C^* -algebra \mathcal{A} acts on V and W with the property that $\ker(L)$ and $\text{coker}(L)$ are stable under the \mathcal{A} -action, one may define $[\ker(L)] - [\text{coker}(L)]$ and hence $\text{index}(L)$ as an element of the so-called C^* -algebraic K-theory group $K_0(\mathcal{A})$. Under certain technical conditions, this notion of an index may be generalized to infinite-dimensional Hilbert spaces and C^* -algebras; see Baum, Connes & Higson (1994) and Blackadar (1998). The K-theoretic index is best understood when $\mathcal{A} = C^*(G)$ is the group C^* -algebra of some locally compact group G . In the example $M = \mathbb{R}^2$ one might take G to be the Heisenberg group H_1 , so that $\text{index}(\mathcal{D}) \in K_0(C^*(H_1))$.

¹⁸⁶ Since $(-\frac{\partial}{\partial z} + \frac{\bar{z}}{4\hbar})\Phi = 0$ implies $\Phi(z, \bar{z}) = \exp(|z|^2/4\hbar)f(\bar{z})$, which lies in $L^2(\mathbb{C})$ iff $f = 0$.

¹⁸⁷ Any symplectic manifold carries an almost complex structure compatible with the symplectic form, leading to a Spin^c Dirac operator as described in footnote 183. See, again, Guillemin, Ginzburg, & Karshon (2002). If $M = G/H$, or, more generally, if M carries a canonical action of a Lie group G with compact quotient M/G , then $\text{index}(\mathcal{D})$ defines an element of $K_0(C^*(G))$. See footnote 185. In complete generality, $\text{index}(\mathcal{D})$ ought to be an element of $K_0(\mathcal{A})$, where \mathcal{A} is the C^* -algebra of observables of the quantum system.

¹⁸⁸ On the benefit side, the invariance of the index under continuous deformations of \mathcal{D} seems to obviate the ambiguity of traditional quantization procedures with respect to different ‘operator orderings’ not prescribed by the classical theory.

¹⁸⁹ Here P is not necessarily symplectic; it may be a Poisson manifold, and to keep Poisson and symplectic manifolds apart we denote the former by P from now on, preserving the notation M for the latter.

¹⁹⁰ Strictly speaking, to be an object in this category a Poisson manifold P must be *integrable*; see Landsman (2001).

¹⁹¹ For technical reasons involving K-theory these have to be separable.

¹⁹² Here M is a symplectic manifold and P_1 and P_2 are integrable Poisson manifolds; the map $M \rightarrow P_2$ is anti-Poisson, whereas the map $P_1 \leftarrow M$ is Poisson. Such bimodules (often called *dual pairs*) were introduced by Karasev (1989) and Weinstein (1983). In order to occur as arrows in \mathfrak{C} , symplectic bimodules have to satisfy a number of regularity conditions (Landsman, 2001).

¹⁹³ This is necessary in order to make arrow composition associative; this is given by a generalization of the symplectic reduction procedure.

in the quantum category \mathfrak{Q} are not morphisms of C^* -algebras, as might naively be expected, but certain isomorphism classes of bimodules for C^* -algebras, equipped with the additional structure of a generalized Dirac operator.¹⁹⁴

Having already defined the object part of the quantization map $\mathcal{Q} : \mathfrak{C} \rightarrow \mathfrak{Q}$ as deformation quantization, we now propose that the arrow part is geometric quantization, in the sense of a suitable generalization of (4.51); see Landsman (2003) for details. We then conjecture that \mathcal{Q} is a functor; in the cases where this can and has been checked, the functoriality of \mathcal{Q} is precisely the statement that quantization commutes with reduction.¹⁹⁵

Thus Heisenberg's idea of *Umdeutung* finds its ultimate realization in the quantization functor.

5 The limit $\hbar \rightarrow 0$

It was recognized at an early stage that the limit $\hbar \rightarrow 0$ of Planck's constant going to zero should play a role in the explanation of the classical world from quantum theory. Strictly speaking, \hbar is a dimensionful *constant*, but in practice one studies the semiclassical regime of a given quantum theory by forming a dimensionless combination of \hbar and other parameters; this combination then re-enters the theory as if it were a dimensionless version of \hbar that can indeed be varied. The oldest example is Planck's radiation formula (2.1), with temperature T as the pertinent variable. Indeed, Planck's (1906) observation that in the limit $\hbar\nu/kT \rightarrow 0$ his formula converges to the classical equipartition law $E_\nu/N_\nu = kT$ may well be the first published statement involving the $\hbar \rightarrow 0$ limit of quantum theory; for at fixed ν this may either be interpreted as $T \rightarrow \infty$ at fixed \hbar , or as $\hbar \rightarrow 0$ at fixed T .

Another example is the Schrödinger equation (2.3) with Hamiltonian $H = -\frac{\hbar^2}{2m}\Delta_x + V(x)$, where m is the mass of the pertinent particle. Here one may pass to dimensionless parameters by introducing an energy scale ϵ typical of H , like $\epsilon = \sup_x |V(x)|$, as well as a typical length scale λ , such as $\lambda = \epsilon / \sup_x |\nabla V(x)|$ (if these quantities are finite). In terms of the dimensionless variable $\tilde{x} = x/\lambda$, the rescaled Hamiltonian $\tilde{H} = H/\epsilon$ is then dimensionless and equal to $\tilde{H} = -\tilde{\hbar}^2\Delta_{\tilde{x}} + \tilde{V}(\tilde{x})$, where $\tilde{\hbar} = \hbar/\lambda\sqrt{2m\epsilon}$ and $\tilde{V}(\tilde{x}) = V(\lambda\tilde{x})/\epsilon$. Here $\tilde{\hbar}$ is dimensionless, and one might study the regime where it is small (Gustafson & Sigal, 2003). Our last example will occur in the theory of large quantum systems, treated in the next Section. In what follows, whenever it is considered variable \hbar will denote such a dimensionless version of Planck's constant.

Although, as we will argue, the limit $\hbar \rightarrow 0$ cannot by itself explain the classical world, it does give rise to a number of truly pleasing mathematical results. These, in turn, render almost inescapable the conclusion that the limit in question is indeed a relevant one for the recovery of classical physics from quantum theory. Thus the present section is meant to be a catalogue of those pleasantries that might be of direct interest to researchers in the foundations of quantum theory.

There is another, more technical use of the $\hbar \rightarrow 0$ limit, which is to perform computations in quantum mechanics by approximating the time-evolution of states and observables in terms of associated classical objects. This endeavour is known as *semiclassical analysis*. Mathematically, this use of the $\hbar \rightarrow 0$ limit is closely related to the goal of recovering classical mechanics from quantum mechanics, but conceptually the matter is quite different. We will attempt to bring the pertinent differences out in what follows.

5.1 Coherent states revisited

As Schrödinger (1926b) foresaw, coherent states play an important role in the limit $\hbar \rightarrow 0$. We recall from Subsection 4.2 that *for some fixed value \hbar of Planck's constant* coherent states in a Hilbert space \mathcal{H} for a phase space M are defined by an injection $M \hookrightarrow \mathcal{H}$, $z \mapsto \Psi_z^\hbar$, such that (4.16) and (4.17) hold. In what follows, we shall say that Ψ_z^\hbar is *centered at $z \in M$* , a terminology justified by the key example (4.20).

¹⁹⁴The category \mathfrak{Q} is nothing but the category KK introduced by Kasparov, whose objects are separable C^* -algebras, and whose arrows are the so-called Kasparov group $\text{KK}(A, B)$, composed with Kasparov's product $\text{KK}(A, B) \times \text{KK}(B, C) \rightarrow \text{KK}(A, C)$. See Higson (1990) and Blackadar (1998).

¹⁹⁵A canonical G -action on a symplectic manifold M with momentum map $\mu : M \rightarrow \mathfrak{g}^*$ gives rise to a dual pair $pt \leftarrow M \rightarrow \mathfrak{g}^*$, which in \mathfrak{C} is interpreted as an arrow from the space pt with one point to \mathfrak{g}^* . The composition of this arrow with the arrow $\mathfrak{g}^* \hookrightarrow 0 \rightarrow pt$ from \mathfrak{g}^* to pt is $pt \leftarrow M//G \rightarrow pt$. If G is connected, functoriality of quantization on these two pairs is equivalent to the Guillemin–Sternberg conjecture (cf. footnote 177); see Landsman (2003).

To be relevant to the classical limit, coherent states must satisfy an additional property concerning their dependence on \hbar , which also largely clarifies their nature (Landsman, 1998). Namely, we require that for each $f \in C_c(M)$ and each $z \in M$ the following function from the set I in which \hbar takes values (i.e. usually $I = [0, 1]$, but in any case containing zero as an accumulation point) to \mathbb{C} is continuous:

$$\hbar \mapsto c_{\hbar} \int_M d\mu_L(w) |(\Psi_w^{\hbar}, \Psi_z^{\hbar})|^2 f(w) \quad (\hbar > 0); \quad (5.1)$$

$$0 \mapsto f(z). \quad (5.2)$$

In view of (4.19), the right-hand side of (5.2) is the same as $(\Psi_z^{\hbar}, \mathcal{Q}_{\hbar}^B(f)\Psi_z^{\hbar})$. In particular, this continuity condition implies

$$\lim_{\hbar \rightarrow 0} (\Psi_z^{\hbar}, \mathcal{Q}_{\hbar}^B(f)\Psi_z^{\hbar}) = f(z). \quad (5.3)$$

This means that the classical limit of the quantum-mechanical expectation value of the phase space quantization (4.19) of the classical observable f in a coherent state centered at $z \in M$ is precisely the classical expectation value of f in the state z . This interpretation rests on the identification of classical states with probability measures on phase space M , under which points of M in the guise of Dirac measures (i.e. delta functions) are pure states. Furthermore, it can be shown (cf. Landsman, 1998) that the continuity of all functions (5.1) - (5.2) implies the property

$$\lim_{\hbar \rightarrow 0} |(\Psi_w^{\hbar}, \Psi_z^{\hbar})|^2 = \delta_{wz}, \quad (5.4)$$

where δ_{wz} is the ordinary Kronecker delta (i.e. $\delta_{wz} = 0$ whenever $w \neq z$ and $\delta_{zz} = 1$ for all $z \in M$). This has a natural physical interpretation as well: the classical limit of the quantum-mechanical transition probability between two coherent states centered at $w, z \in M$ is equal to the classical (and trivial) transition probability between w and z . In other words, when \hbar becomes small, coherent states at different values of w and z become increasingly orthogonal to each other.¹⁹⁶ This has the interesting consequence that

$$\lim_{\hbar \rightarrow 0} (\Psi_w^{\hbar}, \mathcal{Q}_{\hbar}^B(f)\Psi_z^{\hbar}) = 0 \quad (w \neq z). \quad (5.5)$$

for all $f \in C_c(M)$. In particular, the following phenomenon of the Schrödinger cat type occurs in the classical limit: if $w \neq z$ and one has continuous functions $\hbar \mapsto c_w^{\hbar} \in \mathbb{C}$ and $\hbar \mapsto c_z^{\hbar} \in \mathbb{C}$ on $\hbar \in [0, 1]$ such that

$$\Psi_{w,z}^{\hbar} = c_w^{\hbar} \Psi_w^{\hbar} + c_z^{\hbar} \Psi_z^{\hbar} \quad (5.6)$$

is a unit vector for $\hbar \geq 0$ and also $|c_w^0|^2 + |c_z^0|^2 = 1$, then

$$\lim_{\hbar \rightarrow 0} (\Psi_{w,z}^{\hbar}, \mathcal{Q}_{\hbar}^B(f)\Psi_{w,z}^{\hbar}) = |c_w^0|^2 f(w) + |c_z^0|^2 f(z). \quad (5.7)$$

Hence the family of (typically) pure states $\psi_{w,z}^{\hbar}$ (on the C^* -algebras \mathcal{A}_{\hbar} in which the map \mathcal{Q}_{\hbar}^B takes values)¹⁹⁷ defined by the vectors $\Psi_{w,z}^{\hbar}$ in some sense converges to the mixed state on $C_0(M)$ defined by the right-hand side of (5.7). This is made precise at the end of this subsection.

It goes without saying that Schrödinger's coherent states (4.20) satisfy our axioms; one may also verify (5.4) immediately from (4.21). Consequently, by (4.32) one has the same property (5.3) for Weyl quantization (as long as $f \in \mathcal{S}(\mathbb{R}^{2n})$),¹⁹⁸ that is,

$$\lim_{\hbar \rightarrow 0} (\Psi_z^{\hbar}, \mathcal{Q}_{\hbar}^W(f)\Psi_z^{\hbar}) = f(z). \quad (5.8)$$

Similarly, (5.5) holds for \mathcal{Q}_{\hbar}^W as well.

¹⁹⁶See Mielnik (1968), Cantoni (1975), Beltrametti & Cassinelli (1984), Landsman (1998), and Subsection 6.3 below for the general meaning of the concept of a transition probability.

¹⁹⁷For example, for $M = \mathbb{R}^{2n}$ each \mathcal{A}_{\hbar} is equal to the C^* -algebra of compact operators on $L^2(\mathbb{R}^n)$, on which each vector state is certainly pure.

¹⁹⁸Here $\mathcal{S}(\mathbb{R}^{2n})$ is the usual Schwartz space of smooth test functions with rapid decay at infinity.

In addition, many constructions referred to as coherent states in the literature (cf. the references in footnote 125) satisfy (4.16), (4.17), and (5.4); see Landsman (1998).¹⁹⁹ The general picture that emerges is that a coherent state centered at $z \in M$ is the *Umdeutung* of z (seen as a classical pure state, as explained above) as a quantum-mechanical pure state.²⁰⁰

Despite their wide applicability (and some would say beauty), one has to look beyond coherent states for a complete picture of the $\hbar \rightarrow 0$ limit of quantum mechanics. The appropriate generalization is the concept of a *continuous field of states*.²⁰¹ This is defined relative to a given deformation quantization of a phase space M ; cf. Subsection 4.3. If one now has a state ω_{\hbar} on \mathcal{A}_{\hbar} for each $\hbar \in [0, 1]$ (or, more generally, for a discrete subset of $[0, 1]$ containing 0 as an accumulation point), one may call the ensuing family of states a *continuous field* whenever the function $\hbar \mapsto \omega_{\hbar}(\mathcal{Q}_{\hbar}(f))$ is continuous on $[0, 1]$ for each $f \in C_c^{\infty}(M)$; this notion is actually intrinsically defined by the continuous field of C^* -algebras, and is therefore independent of the quantization maps \mathcal{Q}_{\hbar} . In particular, one has

$$\lim_{\hbar \rightarrow 0} \omega_{\hbar}(\mathcal{Q}_{\hbar}(f)) = \omega_0(f). \quad (5.9)$$

Eq. (5.3) (or (5.8)) shows that coherent states are indeed examples of continuous fields of states, with the additional property that each ω_{\hbar} is pure. As an example where all states ω_{\hbar} are mixed, we mention the convergence of quantum-mechanical partition functions to their classical counterparts in statistical mechanics along these lines; see Lieb (1973), Simon (1980), Duffield (1990), and Nourrigat & Royer (2004). Finally, one encounters the surprising phenomenon that pure quantum states may converge to mixed classical ones. The first example of this has just been exhibited in (5.7); other cases in point are energy eigenstates and WKB states (see Subsections 5.4, 5.5, and 5.6 below).

5.2 Convergence of quantum dynamics to classical motion

Nonrelativistic quantum mechanics is based on the Schrödinger equation (2.3), which more generally reads

$$H\Psi(t) = i\hbar \frac{\partial \Psi}{\partial t}. \quad (5.10)$$

The formal solution with initial value $\Psi(0) = \Psi$ is

$$\Psi(t) = e^{-\frac{it}{\hbar}H}\Psi. \quad (5.11)$$

Here we have assumed that H is a given self-adjoint operator on the Hilbert space \mathcal{H} of the system, so that this solution indeed exists and evolves unitarily by Stone's theorem; cf. Reed & Simon (1972) and Simon (1976). Equivalently, one may transfer the time-evolution from states (Schrödinger picture) to operators (Heisenberg picture) by putting

$$A(t) = e^{\frac{it}{\hbar}H} A e^{-\frac{it}{\hbar}H}. \quad (5.12)$$

We here restrict ourselves to particle motion in \mathbb{R}^n , so that $\mathcal{H} = L^2(\mathbb{R}^n)$.²⁰² In that case, H is typically given by a formal expression like (2.3) (on some specific domain).²⁰³ Now, the first thing

¹⁹⁹For example, coherent states of the type introduced by Perelomov (1986) fit into our setting as follows (Simon, 1980). Let G be a compact connected Lie group, and \mathcal{O}_{λ} an integral coadjoint orbit, corresponding to a highest weight λ . (One may think here of $G = SU(2)$ and $\lambda = 0, 1/2, 1, \dots$.) Note that $\mathcal{O}_{\lambda} \cong G/T$, where T is the maximal torus in G with respect to which weights are defined. Let $\mathcal{H}_{\lambda}^{\text{hw}}$ be the carrier space of the irreducible representation $U_{\lambda}(G)$ with highest weight λ , containing the highest weight vector Ω_{λ} . (For $G = SU(2)$ one has $\mathcal{H}_j^{\text{hw}} = \mathbb{C}^{2j+1}$, the well-known Hilbert space of spin j , in which Ω_j is the vector with spin j in the z -direction.) For $\hbar = 1/k$, $k \in \mathbb{N}$, define $\mathcal{H}_{\hbar} := \mathcal{H}_{\lambda/\hbar}^{\text{hw}}$. Choosing a section $\sigma : \mathcal{O}_{\lambda} \rightarrow G$ of the projection $G \rightarrow G/T$, one then obtains coherent states $x \mapsto U_{\lambda/\hbar}(\sigma(x))\Omega_{\lambda/\hbar}$ with respect to the Liouville measure on \mathcal{O}_{λ} and $c_{\hbar} = \dim(\mathcal{H}_{\lambda/\hbar}^{\text{hw}})$. These states are obviously not defined for all values of \hbar in $(0, 1]$, but only for the discrete set $1/\mathbb{N}$.

²⁰⁰This idea is also confirmed by the fact that at least Schrödinger's coherent states are states of minimal uncertainty; cf. the references in footnote 125.

²⁰¹The use of this concept in various mathematical approaches to quantization is basically folklore. For the C^* -algebraic setting see Emch (1984), Rieffel (1989b), Werner (1995), Blanchard (1996), Landsman (1998), and Nagy (2000).

²⁰²See Hunziker & Sigal (2000) for a recent survey of N -body Schrödinger operators.

²⁰³One then has to prove self-adjointness (or the lack of it) on a larger domain on which the operator is closed; see the literature cited in footnote 43.

that comes to mind is *Ehrenfest's Theorem* (1927), which states that for any (unit) vector $\Psi \in L^2(\mathbb{R}^n)$ in the domain of $\mathcal{Q}_\hbar(q^j) = x^j$ and $\partial V(x)/\partial x^j$ one has

$$m \frac{d^2}{dt^2} \langle x^j \rangle(t) = - \left\langle \frac{\partial V(x)}{\partial x^j} \right\rangle(t), \quad (5.13)$$

with the notation

$$\begin{aligned} \langle x^j \rangle(t) &= (\Psi(t), x^j \Psi(t)); \\ \left\langle \frac{\partial V(x)}{\partial x^j} \right\rangle(t) &= \left(\Psi(t), \frac{\partial V(x)}{\partial x^j} \Psi(t) \right). \end{aligned} \quad (5.14)$$

This looks like Newton's second law for the expectation value of x in the state ψ , with the tiny but crucial difference that Newton would have liked to see $(\partial V/\partial x^j)(\langle x \rangle(t))$ on the right-hand side of (5.13). Furthermore, even apart from this point Ehrenfest's Theorem by no means suffices to have classical behaviour, since it gives no guarantee whatsoever that $\langle x \rangle(t)$ behaves like a point particle. Much of what follows can be seen as an attempt to sharpen Ehrenfest's Theorem to the effect that it *does* indeed yield appropriate classical equations of motion for the expectation values of suitable operators.

We assume that the quantum Hamiltonian has the more general form

$$H = h(\mathcal{Q}_\hbar(p_j), \mathcal{Q}_\hbar(q^j)), \quad (5.15)$$

where h is the classical Hamiltonian (i.e. a function defined on classical phase space \mathbb{R}^{2n}) and $\mathcal{Q}_\hbar(p_j)$ and $\mathcal{Q}_\hbar(q^j)$ are the operators given in (2.2). Whenever this expression is ambiguous (as in cases like $h(p, q) = pq$), one has to assume a specific quantization prescription such as Weyl quantization \mathcal{Q}_\hbar^W (cf. (4.29)), so that formally one has

$$H = \mathcal{Q}_\hbar^W(h). \quad (5.16)$$

In fact, in the literature to be cited an even larger class of quantum Hamiltonians is treated by the methods explained here. The quantum Hamiltonian H carries an explicit (and rather singular) \hbar -dependence, and for $\hbar \rightarrow 0$ one then expects (5.11) or (5.12) to be related in one way or another to the flow of the classical Hamiltonian h . This relationship was already foreseen by Schrödinger (1926a), and was formalized almost immediately after the birth of quantum mechanics by the well-known WKB approximation (cf. Landau & Lifshitz (1977) and Subsection 5.5 below). A mathematically rigorous understanding of this and analogous approximation methods only emerged much later, when a technique called *microlocal analysis* was adapted from its original setting of partial differential equations (Hörmander, 1965; Kohn & Nirenberg, 1965; Duistermaat, 1974, 1996; Guillemin & Sternberg, 1977; Howe, 1980; Hörmander, 1979, 1985a, 1985b; Grigis & Sjöstrand, 1994) to the study of the $\hbar \rightarrow 0$ limit of quantum mechanics. This adaptation (often called *semiclassical analysis*) and its results have now been explained in various reviews written by the main players, notably Robert (1987, 1998), Helffer (1988), Paul & Uribe (1995), Colin de Verdière (1998), Ivrii (1998), Dimassi & Sjöstrand (1999), and Martinez (2002) (see also the papers in Robert (1992)). More specific references will be given below.²⁰⁴

As mentioned before, the relationship between H and h provided by semiclassical analysis is double-edged. On the one hand, one obtains approximate solutions of (5.11) or (5.12), or approximate energy eigenvalues and energy eigenfunctions (sometimes called quasi-modes) for small values of \hbar in terms of classical data. This is how the results are usually presented; one computes specific properties of quantum theory in a certain regime in terms of an underlying classical theory. On the other hand, however, with some effort the very same results can often be reinterpreted as a partial explanation of the emergence of classical dynamics from quantum mechanics. It is the latter aspect of semiclassical analysis, somewhat understated in the literature, that is of interest to us. In this and the next three subsections we restrict ourselves to the simplest type of results, which nonetheless provide a good flavour of what can be achieved and understood by these means. By the same token, we just work with the usual flat phase space $M = \mathbb{R}^{2n}$ as before.

The simplest of all results relating classical and quantum dynamics is this:²⁰⁵

²⁰⁴For the heuristic theory of semiclassical asymptotics Landau & Lifshitz (1977) is a goldmine.

²⁰⁵More generally, Egorov's Theorem states that for a large class of Hamiltonians one has $\mathcal{Q}_\hbar^W(f)(t) = \mathcal{Q}_\hbar^W(f_t) + O(\hbar)$. See, e.g., Robert (1987), Dimassi & Sjöstrand (1999), and Martinez (2002).

If the classical Hamiltonian $h(p, q)$ is at most quadratic in p and q , and the Hamiltonian in (5.12) is given by (5.16), then

$$\mathcal{Q}_\hbar^W(f)(t) = \mathcal{Q}_\hbar^W(f_t). \quad (5.17)$$

Here f_t is the solution of the classical equation of motion $df_t/dt = \{h, f_t\}$; equivalently, one may write

$$f_t(p, q) = f(p(t), q(t)), \quad (5.18)$$

where $t \mapsto (p(t), q(t))$ is the classical Hamiltonian flow of h with initial condition $(p(0), q(0)) = (p, q)$. This holds for all decent f , e.g., $f \in \mathcal{S}(\mathbb{R}^{2n})$.

This result explains quantum in terms of classical, but the converse may be achieved by combining (5.17) with (5.9). This yields

$$\lim_{\hbar \rightarrow 0} \omega_\hbar(\mathcal{Q}_\hbar(f)(t)) = \omega_0(f_t) \quad (5.19)$$

for any continuous field of states (ω_\hbar) . In particular, for Schrödinger's coherent states (4.20) one obtains

$$\lim_{\hbar \rightarrow 0} \left(\Psi_{(p,q)}^\hbar, \mathcal{Q}_\hbar(f)(t) \Psi_{(p,q)}^\hbar \right) = f_t(p, q). \quad (5.20)$$

Now, whereas (5.17) merely reflects the good symmetry properties of Weyl quantization,²⁰⁶ (and is false for \mathcal{Q}_\hbar^B), eq. (5.20) is actually valid for a large class of realistic Hamiltonians and for any deformation quantization map \mathcal{Q}_\hbar that is asymptotically equal to \mathcal{Q}_\hbar^W (cf. (4.32)). A result of this type was first established by Hepp (1974); further work in this direction includes Yajima (1979), Høegreave, Potthoff & Schrader (1983), Wang (1986), Robinson (1988a, 1988b), Combescure (1992), Arai (1995), Combescure & Robert (1997), Robert (1998), and Landsman (1998).

Impressive results are available also in the Schrödinger picture. The counterpart of (5.17) is that for any suitably smooth classical Hamiltonian h (even a time-dependent one) that is at most quadratic in the canonical coordinates p and q on phase space \mathbb{R}^{2n} one may construct generalized coherent states $\Psi_{(p,q,C)}^\hbar$, labeled by a set C of classical parameters dictated by the form of h , such that

$$e^{-\frac{it}{\hbar} \mathcal{Q}_\hbar^W(h)} \Psi_{(p,q,C)}^\hbar = e^{iS(t)/\hbar} \Psi_{(p(t),q(t),C(t))}^\hbar. \quad (5.21)$$

Here $S(t)$ is the action associated with the classical trajectory $(p(t), q(t))$ determined by h , and $C(t)$ is a solution of a certain system of differential equations that has a classical interpretation as well (Hagedorn, 1998). Schrödinger's coherent states (4.20) are a special case for the standard harmonic oscillator Hamiltonian. For more general Hamiltonians one then has an asymptotic result (Hagedorn & Joye, 1999, 2000)²⁰⁷

$$\lim_{\hbar \rightarrow 0} \left\| e^{-\frac{it}{\hbar} \mathcal{Q}_\hbar^W(h)} \Psi_{(p,q,C)}^\hbar - e^{iS(t)/\hbar} \Psi_{(p(t),q(t),C(t))}^\hbar \right\| = 0. \quad (5.22)$$

Once again, at first sight such results merely contribute to the understanding of quantum dynamics in terms of classical motion. As mentioned, they may be converted into statements on the emergence of classical motion from quantum mechanics by taking expectation values of suitable \hbar -dependent observables of the type $\mathcal{Q}_\hbar^W(f)$.

For finite \hbar , the second term in (5.22) is a good approximation to the first - the error even being as small as $\mathcal{O}(\exp(-\gamma/\hbar))$ for some $\gamma > 0$ as $\hbar \rightarrow 0$ - whenever t is smaller than the so-called *Ehrenfest time*

$$T_E = \lambda^{-1} \log(\hbar^{-1}), \quad (5.23)$$

where λ is a typical inverse time scale of the Hamiltonian (e.g., for chaotic systems it is the largest Lyapunov exponent).²⁰⁸ This is the typical time scale on which semiclassical approximations to wave packet solutions of the time-dependent Schrödinger equation with a general Hamiltonian tend to be valid (Ehrenfest, 1927; Berry et al., 1979; Zaslavsky, 1981; Combescure & Robert, 1997; Bambusi,

²⁰⁶Eq. (5.17) is equivalent to the covariance of Weyl quantization under the affine symplectic group; cf. footnote 149.

²⁰⁷See also Paul & Uribe (1995, 1996) as well as the references listed after (5.20) for analogous statements.

²⁰⁸Recall that throughout this section we assume that \hbar has been made dimensionless through an appropriate rescaling.

Graffi, & Paul, 1999; Hagedorn & Joye, 2000).²⁰⁹ For example, Ehrenfest (1927) himself estimated that for a mass of 1 gram a wave packet would double its width only in about 10^{13} years under free motion. However, Zurek and Paz (1995) have estimated the Ehrenfest time for Saturn's moon Hyperion to be of the order of 20 years! This obviously poses a serious problem for the program of deriving (the appearance of) classical behaviour from quantum mechanics, which affects all interpretations of this theory.

Finally, we have not discussed the important problem of combining the limit $t \rightarrow \infty$ with the limit $\hbar \rightarrow 0$; this should be done in such a way that T_E is kept fixed. This double limit is of particular importance for quantum chaos; see Robert (1998) and most of the literature cited in Subsection 5.6.

5.3 Wigner functions

The $\hbar \rightarrow 0$ limit of quantum mechanics is often discussed in terms of the so-called *Wigner function*, introduced by Wigner (1932).²¹⁰ Each unit vector (i.e. wave function) $\Psi \in L^2(\mathbb{R}^n)$ defines such a function W_Ψ^\hbar on classical phase space $M = \mathbb{R}^{2n}$ by demanding that for each $f \in \mathcal{S}(\mathbb{R}^{2n})$ one has

$$(\Psi, \mathcal{Q}_\hbar^W(f)\Psi) = \int_{\mathbb{R}^{2n}} \frac{d^n p d^n q}{(2\pi)^n} W_\Psi^\hbar(p, q) f(p, q). \quad (5.24)$$

The existence of such a function may be proved by writing it down explicitly as

$$W_\Psi^\hbar(p, q) = \int_{\mathbb{R}^n} d^n v e^{ipv} \overline{\Psi(q + \frac{1}{2}\hbar v)} \Psi(q - \frac{1}{2}\hbar v). \quad (5.25)$$

In other words, the quantum-mechanical expectation value of the Weyl quantization of the classical observable f in a quantum state Ψ formally equals the classical expectation value of f with respect to the distribution W_Ψ . However, the latter may not be regarded as a probability distribution because it is not necessarily positive definite.²¹¹ Despite this drawback, the Wigner function possesses some attractive properties. For example, one has

$$\mathcal{Q}_\hbar^W(W_\Psi^\hbar) = \hbar^{-n}[\Psi]. \quad (5.26)$$

This somewhat perverse result means that if the Wigner function defined by Ψ is seen as a classical observable (despite its manifest \hbar -dependence!), then its Weyl quantization is precisely (\hbar^{-n} times) the projection operator onto Ψ .²¹² Furthermore, one may derive the following formula for the transition probability:²¹³

$$|(\Phi, \Psi)|^2 = \hbar^n \int_{\mathbb{R}^{2n}} \frac{d^n p d^n q}{(2\pi)^n} W_\Psi^\hbar(p, q) W_\Phi^\hbar(p, q). \quad (5.27)$$

²⁰⁹One should distinguish here between two distinct approximation methods to the time-dependent Schrödinger equation. Firstly, one has the semiclassical propagation of a quantum-mechanical wave packet, i.e. its propagation as computed from the time-dependence of the parameters on which it depends *according to the underlying classical equations of motion*. It is shown in the references just cited that this approximates the full quantum-mechanical propagation of the wave packet well until $t \sim T_E$. Secondly, one has the time-dependent WKB approximation (for integrable systems) and its generalization to chaotic systems (which typically involve tens of thousands of terms instead of a single one). This second approximation is valid on a much longer time scale, typically $t \sim \hbar^{-1/2}$ (O'Connor, Tomsovic, & Heller, 1992; Heller & Tomsovic, 1993; Tomsovic, & Heller, 1993, 2002; Vanicek & Heller, 2003). Adding to the confusion, Ballentine has claimed over the years that even the semiclassical propagation of a wave packet approximates its quantum-mechanical propagation for times much longer than the Ehrenfest time, typically $t \sim \hbar^{-1/2}$ (Ballentine, Yang, & Zibin, 1994; Ballentine, 2002, 2003). This claim is based on the criterion that the quantum and classical (i.e. Liouville) probabilities are approximately equal on such time scales, but the validity of this criterion hinges on the "statistical" or "ensemble" interpretation of quantum mechanics. According to this interpretation, a pure state provides a description of certain statistical properties of an ensemble of similarly prepared systems, but need not provide a complete description of an individual system. See Ballentine (1970, 1986). Though once defended by von Neumann, Einstein and Popper, this interpretation has now completely fallen out of fashion.

²¹⁰The original context was quantum statistical mechanics; one may write down (5.24) for mixed states as well. See Hillery et al. (1984) for a survey.

²¹¹Indeed, it may not even be in $L^1(\mathbb{R}^{2n})$, so that its total mass is not necessarily defined, let alone equal to 1. Conditions for the positivity of Wigner functions defined by pure states are given by Hudson (1974); see Bröcker & Werner (1995) for the case of mixed states.

²¹²In other words, W_Ψ is the Weyl symbol of the projection operator $[\Psi]$.

²¹³This formula is well defined since $\Psi \in L^2(\mathbb{R}^n)$ implies $W_\Psi^\hbar \in L^2(\mathbb{R}^{2n})$.

This expression has immediate intuitive appeal, since the integrand on the right-hand side is supported by the area in phase space where the two Wigner functions overlap, which is well in tune with the idea of a transition probability.

The potential lack of positivity of a Wigner function may be remedied by noting that Berezin's deformation quantization scheme (see (4.28)) analogously defines functions B_{Ψ}^{\hbar} on phase space by means of

$$(\Psi, \mathcal{Q}_{\hbar}^B(f)\Psi) = \int_{\mathbb{R}^{2n}} \frac{d^n p d^n q}{(2\pi)^n} B_{\Psi}^{\hbar}(p, q) f(p, q). \quad (5.28)$$

Formally, (4.28) and (5.28) immediately yield

$$B_{\Psi}^{\hbar}(p, q) = |(\Psi_{(p,q)}^{\hbar}, \Psi)|^2 \quad (5.29)$$

in terms of Schrödinger's coherent states (4.20). This expression is manifestly positive definite. The existence of B_{Ψ}^{\hbar} may be proved rigorously by recalling that the Berezin quantization map $f \mapsto \mathcal{Q}_{\hbar}^B(f)$ is *positive* from $C_0(\mathbb{R}^{2n})$ to $\mathcal{B}(L^2(\mathbb{R}^n))$. This implies that for each (unit) vector $\Psi \in L^2(\mathbb{R}^n)$ the map $f \mapsto (\Psi, \mathcal{Q}_{\hbar}^B(f)\Psi)$ is positive from $C_c(\mathbb{R}^{2n})$ to \mathbb{C} , so that (by the Riesz theorem of measure theory) there must be a measure μ_{Ψ} on \mathbb{R}^{2n} such that $(\Psi, \mathcal{Q}_{\hbar}^B(f)\Psi) = \int d\mu_{\Psi} f$. This measure, then, is precisely given by $d\mu_{\Psi}(p, q) = (2\pi)^{-n} d^n p d^n q B_{\Psi}^{\hbar}(p, q)$. If $(\Psi, \Psi) = 1$, then μ_{Ψ} is a probability measure. Accordingly, despite its \hbar -dependence, B_{Ψ}^{\hbar} defines a bona fide classical probability distribution on phase space, in terms of which one might attempt to visualize quantum mechanics to some extent.

For finite values of \hbar , the Wigner and Berezin distribution functions are different, because the quantization maps \mathcal{Q}_{\hbar}^W and \mathcal{Q}_{\hbar}^B are. The connection between B_{Ψ}^{\hbar} and W_{Ψ}^{\hbar} is easily computed to be

$$B_{\Psi}^{\hbar} = W_{\Psi}^{\hbar} * g^{\hbar}, \quad (5.30)$$

where g^{\hbar} is the Gaussian function

$$g^{\hbar}(p, q) = (2/\hbar)^n \exp(-(p^2 + q^2)/\hbar). \quad (5.31)$$

This is how physicists look at the Berezin function,²¹⁴ viz. as a Wigner function smeared with a Gaussian so as to become positive. But since g^{\hbar} converges to a Dirac delta function as $\hbar \rightarrow 0$ (with respect to the measure $(2\pi)^{-n} d^n p d^n q$ in the sense of distributions), it is clear from (5.30) that as distributions one has²¹⁵

$$\lim_{\hbar \rightarrow 0} (B_{\Psi}^{\hbar} - W_{\Psi}^{\hbar}) = 0. \quad (5.32)$$

See also (4.32). Hence in the study of the limit $\hbar \rightarrow 0$ there is little advantage in the use of Wigner functions; quite to the contrary, in limiting procedures their generic lack of positivity makes them more difficult to handle than Berezin functions.²¹⁶ For example, one would like to write the asymptotic behaviour (5.8) of coherent states in the form $\lim_{\hbar \rightarrow 0} W_{\Psi_z^{\hbar}}^{\hbar} = \delta_z$. Although this is indeed true in the sense of distributions, the corresponding limit

$$\lim_{\hbar \rightarrow 0} B_{\Psi_z^{\hbar}}^{\hbar} = \delta_z, \quad (5.33)$$

exists in the sense of (probability) measures, and is therefore defined on a much larger class of test functions.²¹⁷ Here and in what follows, we abuse notation: if μ^0 is some probability measure on \mathbb{R}^{2n} and (Ψ^{\hbar}) is a sequence of unit vectors in $L^2(\mathbb{R}^n)$ indexed by \hbar (and perhaps other labels), then $B_{\Psi^{\hbar}}^{\hbar} \rightarrow \mu^0$ for $\hbar \rightarrow 0$ by definition means that for any $f \in C_c^{\infty}(\mathbb{R}^{2n})$ one has²¹⁸

$$\lim_{\hbar \rightarrow 0} (\Psi^{\hbar}, \mathcal{Q}_{\hbar}^B(f)\Psi^{\hbar}) = \int_{\mathbb{R}^{2n}} d\mu^0 f. \quad (5.34)$$

²¹⁴The 'Berezin' functions B_{Ψ}^{\hbar} were introduced by Husimi (1940) from a different point of view, and are therefore actually called *Husimi functions* by physicists.

²¹⁵Eq. (5.32) should be interpreted as a limit of the distribution on $\mathcal{D}(\mathbb{R}^{2n})$ or $\mathcal{S}(\mathbb{R}^{2n})$ defined by $B_{\Psi}^{\hbar} - W_{\Psi}^{\hbar}$. Both functions are continuous for $\hbar > 0$, but lose this property in the limit $\hbar \rightarrow 0$, generally converging to distributions.

²¹⁶See, however, Robinett (1993) and Arai (1995). It should be mentioned that (5.32) expresses the asymptotic equivalence of Wigner and Berezin functions as distributions on \hbar -independent test functions. Even in the limit $\hbar \rightarrow 0$ one is sometimes interested in studying $O(\hbar)$ phenomena, in which case one should make a choice.

²¹⁷Namely those in $C_0(\mathbb{R}^{2n})$ rather than in $\mathcal{D}(\mathbb{R}^{2n})$ or $\mathcal{S}(\mathbb{R}^{2n})$.

²¹⁸Since \mathcal{Q}_{\hbar}^B may be extended from $C_c^{\infty}(\mathbb{R}^{2n})$ to $L^{\infty}(\mathbb{R}^{2n})$, one may omit the stipulation that μ^0 be a *probability* measure in this definition if one requires convergence for all $f \in L^{\infty}(\mathbb{R}^{2n})$, or just for all f in the unitization of the C^* -algebra $C_0(\mathbb{R}^{2n})$.

5.4 The classical limit of energy eigenstates

Having dealt with coherent states in (5.33), in this subsection we discuss the much more difficult problem of computing the limit measure μ^0 for eigenstates of the quantum Hamiltonian H . Thus we assume that H has eigenvalues E_n^\hbar labeled by $n \in \mathbb{N}$ (defined with or without 0 according to convenience), and also depending on \hbar because of the explicit dependence of H on this parameter. The associated eigenstates Ψ_n^\hbar then by definition satisfy

$$H\Psi_n^\hbar = E_n^\hbar\Psi_n^\hbar. \quad (5.35)$$

Here we incorporate the possibility that the eigenvalue E_n^\hbar is degenerate, so that the label \mathbf{n} extends n . For example, for the one-dimensional harmonic oscillator one has $E_n^\hbar = \hbar\omega(n + \frac{1}{2})$ ($n = 0, 1, 2, \dots$) without multiplicity, but for the hydrogen atom the Bohrian eigenvalues $E_n^\hbar = -m_e e^4 / 2\hbar^2 n^2$ (where m_e is the mass of the electron and e is its charge) are degenerate, with the well-known eigenfunctions $\Psi_{(n,l,m)}^\hbar$ (Landau & Lifshitz, 1977). Hence in this case one has $\mathbf{n} = (n, l, m)$ with $n = 1, 2, 3, \dots$, subject to $l = 0, 1, \dots, n-1$, and $m = -l, \dots, l$.

In any case, it makes sense to let $\mathbf{n} \rightarrow \infty$; this certainly means $n \rightarrow \infty$, and may in addition involve sending the other labels in \mathbf{n} to infinity (subject to the appropriate restrictions on $\mathbf{n} \rightarrow \infty$, as above). One then expects classical behaviour à la Bohr if one simultaneously lets $\hbar \rightarrow 0$ whilst $E_n^\hbar \rightarrow E^0$ converges to some ‘classical’ value E^0 . Depending on how one lets the possible other labels behave in this limit, this may also involve similar asymptotic conditions on the eigenvalues of operators commuting with H - see below for details in the integrable case. We denote the collection of such eigenvalues (including E_n^\hbar) by \mathbf{E}_n^\hbar . (Hence in the case where the energy levels E_n^\hbar are nondegenerate, the label \mathbf{E} is just E .) In general, we denote the collective limit of the eigenvalues \mathbf{E}_n^\hbar as $\hbar \rightarrow 0$ and $\mathbf{n} \rightarrow \infty$ by \mathbf{E}^0 .

For example, for the hydrogen atom one has the additional operators J^2 of total angular momentum as well as the operator J_3 of angular momentum in the z -direction. The eigenfunction $\Psi_{(n,l,m)}^\hbar$ of H with eigenvalue E_n^\hbar is in addition an eigenfunction of J^2 with eigenvalue $j_h^2 = \hbar^2 l(l+1)$ and of J_3 with eigenvalue $j_3^\hbar = \hbar m$. Along with $n \rightarrow \infty$ and $\hbar \rightarrow 0$, one may then send $l \rightarrow \infty$ and $m \rightarrow \pm\infty$ in such a way that j_h^2 and j_3^\hbar approach specific constants.

The object of interest, then, is the measure on phase space obtained as the limit of the Berezin functions (5.29), i.e.

$$\mu_{\mathbf{E}^0}^0 = \lim_{\hbar \rightarrow 0, \mathbf{n} \rightarrow \infty} B_{\Psi_n^\hbar}^\hbar. \quad (5.36)$$

Although the pioneers of quantum mechanics were undoubtedly interested in quantities like this, it was only in the 1970s that rigorous results were obtained. Two cases are well understood: in this subsection we discuss the *integrable* case, leaving chaotic and more generally *ergodic* motion to Subsection 5.6.

In the physics literature, it was argued that for an integrable system the limiting measure $\mu_{\mathbf{E}^0}^0$ is concentrated (in the form of a δ -function) on the invariant torus associated to \mathbf{E}^0 (Berry, 1977a).²¹⁹ Independently, mathematicians began to study a quantity very similar to $\mu_{\mathbf{E}^0}^0$, defined by limiting sequences of eigenfunctions of the Laplacian on a Riemannian manifold M . Here the underlying classical flow is Hamiltonian as well, the corresponding trajectories being the geodesics of the given metric (see, for example, Klingenberg (1982), Abraham & Marsden (1985), Katok & Hasselblatt (1995), or Landsman (1998)).²²⁰ The ensuing picture largely confirms the folklore of the physicists:

In the integrable case the limit measure $\mu_{\mathbf{E}^0}^0$ is concentrated on invariant tori.

See Charbonnel (1986, 1988), Zelditch (1990, 1996a), Toth (1996, 1999), Nadirashvili, Toth, & Jakobson (2001), and Toth & Zelditch (2002, 2003a, 2003b).²²¹ Finally, as part of the transformation of microlocal analysis to semiclassical analysis (cf. Subsection 5.2), these results were adapted to quantum mechanics (Paul & Uribe, 1995, 1996).

²¹⁹This conclusion was, in fact, reached from the Wigner function formalism. See Ozorio de Almeida (1988) for a review of work of Berry and his collaborators on this subject.

²²⁰The simplest examples of integrable geodesic motion are n -tori, where the geodesics are projections of lines, and the sphere, where the geodesics are great circles (Katok & Hasselblatt, 1995).

²²¹These papers consider the limit $n \rightarrow \infty$ without $\hbar \rightarrow 0$; in fact, a physicist would say that they put $\hbar = 1$. In that case $E_n \rightarrow \infty$; in this procedure the physicists’ microscopic $E \sim \mathcal{O}(\hbar)$ and macroscopic $E \sim \mathcal{O}(1)$ regimes correspond to $E \sim \mathcal{O}(1)$ and $E \rightarrow \infty$, respectively.

Let us now give some details for integrable systems (of Liouville type); these include the hydrogen atom as a special case. Integrable systems are defined by the property that on a $2p$ -dimensional phase space M one has p independent²²² classical observables $(f_1 = h, f_2, \dots, f_p)$ whose mutual Poisson brackets all vanish (Arnold, 1989). One then hopes that an appropriate quantization scheme \mathcal{Q}_\hbar exists under which the corresponding quantum observables $(\mathcal{Q}_\hbar(f_1) = H, \mathcal{Q}_\hbar(f_2), \dots, \mathcal{Q}_\hbar(f_p))$ are all self-adjoint and mutually commute (on a common core).²²³ This is indeed the case for the hydrogen atom, where (f_1, f_2, f_3) may be taken to be (h, j^2, j_3) (where j^2 is the total angular momentum and j_3 is its z -component),²²⁴ H is given by (5.16), $J^2 = \mathcal{Q}_\hbar^W(j^2)$, and $J_3 = \mathcal{Q}_\hbar^W(j_3)$. In general, the energy eigenfunctions Ψ_n^\hbar will be joint eigenfunctions of the operators $(\mathcal{Q}_\hbar(f_1), \dots, \mathcal{Q}_\hbar(f_p))$, so that $E_n^\hbar = (E_{n_1}^\hbar, \dots, E_{n_p}^\hbar)$, with $\mathcal{Q}_\hbar(f_k)\Psi_n^\hbar = E_{n_k}^\hbar \Psi_n^\hbar$. We assume that the submanifolds $\cap_{k=1}^p f_k^{-1}(x_k)$ are compact and connected for each $x \in \mathbb{R}^p$, so that they are tori by the Liouville–Arnold Theorem (Abraham & Marsden, 1985, Arnold, 1989).

Letting $\hbar \rightarrow 0$ and $n \rightarrow \infty$ so that $E_{n_k}^\hbar \rightarrow E_k^0$ for some point $E^0 = (E_1^0, \dots, E_p^0) \in \mathbb{R}^p$, it follows that the limiting measure μ_E^0 as defined in (5.36) is concentrated on the invariant torus $\cap_{k=1}^p f_k^{-1}(E_k^0)$. This torus is generically p -dimensional, but for singular points E^0 it may be of lower dimension. In particular, in the exceptional circumstance where the invariant torus is one-dimensional, μ_E^0 is concentrated on a classical orbit. Of course, for $p = 1$ (where any Hamiltonian system is integrable) this singular case is generic. Just think of the foliation of \mathbb{R}^2 by the ellipses that form the closed orbits of the harmonic oscillator motion.²²⁵

What remains, then, of Bohr’s picture of the hydrogen atom in this light?²²⁶ Quite a lot, in fact, confirming his remarkable physical intuition. The energy levels Bohr calculated are those given by the Schrödinger equation, and hence remain correct in mature quantum mechanics. His orbits make literal sense only in the “correspondence principle” limit $\hbar \rightarrow 0$, $n \rightarrow \infty$, where, however, the situation is even better than one might expect for integrable systems: because of the high degree of symmetry of the Kepler problem (Guillemin & Sternberg, 1990), one may construct energy eigenfunctions whose limit measure μ^0 concentrates on any desired classical orbit (Nauenberg, 1989).²²⁷ In order to recover a travelling wave packet, one has to form wave packets from a very large number of energy eigenstates with very high quantum numbers, as explained in Subsection 2.4. For finite n and \hbar Bohr’s orbits seem to have no meaning, as already recognized by Heisenberg (1969) in his pathfinder days!²²⁸

5.5 The WKB approximation

One might have expected a section on the $\hbar \rightarrow 0$ limit of quantum mechanics to be centered around the WKB approximation, as practically all textbooks base their discussion of the classical limit on this notion. Although the scope of this method is actually rather limited, it is indeed worth saying a few

²²²I.e. $df_1 \wedge \dots \wedge df_p \neq 0$ everywhere. At this point we write $2p$ instead of $2n$ for the dimension of phase space in order to avoid notational confusion.

²²³There is no general theory of quantum integrable systems. Olshanetsky & Perelomov (1981, 1983) form a good starting point.

²²⁴In fact, if μ is the momentum map for the standard $SO(3)$ -action on \mathbb{R}^3 , then $j^2 = \sum_{k=1}^3 \mu_k^2$ and $j_3 = \mu_3$.

²²⁵It may be enlightening to consider geodesic motion on the sphere; this example may be seen as the hydrogen atom without the radial degree of freedom (so that the degeneracy in question occurs in the hydrogen atom as well). If one sends $l \rightarrow \infty$ and $m \rightarrow \infty$ in the spherical harmonics Y_l^m (which are eigenfunctions of the Laplacian on the sphere) in such a way that $\lim m/l = \cos \varphi$, then the invariant tori are generically two-dimensional, and occur when $\cos \varphi \neq \pm 1$; an invariant torus labeled by such a value of $\varphi \neq 0, \pi$ comprises all great circles (regarded as part of phase space by adding to each point of the geodesic a velocity of unit length and direction tangent to the geodesic) whose angle with the z -axis is φ (more precisely, the angle in question is the one between the normal of the plane through the given great circle and the z -axis). For $\cos \varphi = \pm 1$ (i.e. $m = \pm l$), however, there is only one great circle with $\varphi = 0$ namely the equator (the case $\varphi = \pi$ corresponds to the same equator traversed in the opposite direction). Hence in this case the invariant torus is one-dimensional. The reader may be surprised that the invariant tori explicitly depend on the choice of variables, but this feature is typical of so-called degenerate systems; see Arnold (1989), §51.

²²⁶We ignore coupling to the electromagnetic field here; see footnote 27.

²²⁷Continuing footnote 225, for a given principal quantum number n one forms the eigenfunction $\Psi_{(n, n-1, n-1)}^\hbar$ by multiplying the spherical harmonic Y_{n-1}^{n-1} with the appropriate radial wave function. The limiting measure (5.36) as $n \rightarrow \infty$ and $\hbar \rightarrow 0$ is then concentrated on an orbit (rather than on an invariant torus). Now, beyond what it possible for general integrable systems, one may use the $SO(4)$ symmetry of the Kepler problem and the construction in footnote 199 for the group-theoretic coherent states of Perelomov (1986) to find the desired eigenfunctions. See also De Bièvre (1992) and De Bièvre et al. (1993).

²²⁸The later Bohr also conceded this through his idea that causal descriptions are complementary to space-time pictures; see Subsection 3.3.

words about it. For simplicity we restrict ourselves to the time-independent case.²²⁹ In its original formulation, the time-independent WKB method involves an attempt to approximate solutions of the time-independent Schrödinger equation $H\Psi = E\Psi$ by wave functions of the type

$$\Psi(x) = a_{\hbar}(x)e^{\frac{i}{\hbar}S(x)}, \quad (5.37)$$

where a_{\hbar} admits an expansion in \hbar as a power series. Assuming the Hamiltonian H is of the form (5.15), plugging the Ansatz (5.37) into the Schrödinger equation, and expanding in \hbar , yields in lowest order the classical (time-independent) Hamilton–Jacobi equation

$$h \left(\frac{\partial S}{\partial x}, x \right) = E, \quad (5.38)$$

supplemented by the so-called (homogeneous) transport equation²³⁰

$$\left(\frac{1}{2}\Delta S + \sum_k \frac{\partial S}{\partial x^k} \frac{\partial}{\partial x^k} \right) a_0 = 0. \quad (5.39)$$

In particular, E should be a classically allowed value of the energy. Even when it applies (see below), in most cases of interest the Ansatz (5.37) is only valid locally (in x), leading to problems with caustics. These problems turn out to be an artefact of the use of the coordinate representation that lies behind the choice of the Hilbert space $\mathcal{H} = L^2(\mathbb{R}^n)$, and can be avoided (Maslov & Fedoriuk, 1981): the WKB method really comes to its own in a geometric reformulation in terms of symplectic geometry. See Arnold (1989), Bates & Weinstein (1995), and Dimassi & Sjöstrand (1999) for (nicely complementary) introductory treatments, and Guillemin & Sternberg (1977), Hörmander (1985a, 1985b), and Duistermaat (1974, 1996) for advanced accounts.

The basic observation leading to this reformulation is that in the rare cases that S is defined globally as a smooth function on the configuration space \mathbb{R}^n , it defines a submanifold \mathcal{L} of the phase space $M = \mathbb{R}^{2n}$ by $\mathcal{L} = \{(p = dS(x), q = x), x \in \mathbb{R}^n\}$. This submanifold is *Lagrangian* in having two defining properties: firstly, \mathcal{L} is n -dimensional, and secondly, the restriction of the symplectic form (i.e. $\sum_k dp_k \wedge dq^k$) to \mathcal{L} vanishes. The Hamilton–Jacobi equation (5.38) then guarantees that the Lagrangian submanifold $\mathcal{L} \subset M$ is contained in the surface $\Sigma_E = h^{-1}(E)$ of constant energy E in M . Consequently, any solution of the Hamiltonian equations of motion that starts in \mathcal{L} remains in \mathcal{L} .

In general, then, the starting point of the WKB approximation is a Lagrangian submanifold $\mathcal{L} \subset \Sigma_E \subset M$, rather than some function S that defines it locally. By a certain adaptation of the geometric quantization procedure, one may, under suitable conditions, associate a unit vector $\Psi_{\mathcal{L}}$ in a suitable Hilbert space to \mathcal{L} , which for small \hbar happens to be a good approximation to an eigenfunction of H at eigenvalue E . This strategy is successful in the integrable case, where the nondegenerate tori (i.e. those of maximal dimension n) provide such Lagrangian submanifolds of M ; the associated unit vector $\Psi_{\mathcal{L}}$ then turns out to be well defined precisely when \mathcal{L} satisfies (generalized) Bohr–Sommerfeld quantization conditions. In fact, this is how the measures μ_E^0 in (5.36) are generally computed in the integrable case.

If the underlying classical system is not integrable, it may still be close enough to integrability for invariant tori to be defined. Such systems are called quasi-integrable or perturbations of integrable systems, and are described by the Kolmogorov–Arnold–Moser (KAM) theory; see Gallavotti (1983), Abraham & Marsden (1985), Ozorio de Almeida (1988), Arnold (1989), Lazutkin (1993), Gallavotti, Bonetto & Gentile (2004), and many other books. In such systems the WKB method continues to provide approximations to the energy eigenstates relevant to the surviving invariant tori (Colin de Verdière, 1977; Lazutkin, 1993; Popov, 2000), but already loses some of its appeal.

In general systems, notably chaotic ones, the WKB method is almost useless. Indeed, the following theorem of Werner (1995) shows that the measure μ_E^0 defined by a WKB function (5.37) is concentrated on the Lagrangian submanifold \mathcal{L} defined by S :

²²⁹Cf. Robert (1998) and references therein for the time-dependent case.

²³⁰Only stated here for a classical Hamiltonian $h(p, q) = p^2/2m + V(q)$. Higher-order terms in \hbar yield further, inhomogeneous transport equations for the expansion coefficients $a_j(x)$ in $a_{\hbar} = \sum_j a_j \hbar^j$. These can be solved in a recursive way, starting with (5.39).

Let a_{\hbar} be in $L^2(\mathbb{R}^n)$ for each $\hbar > 0$ with pointwise limit $a_0 = \lim_{\hbar \rightarrow 0} a_{\hbar}$ also in $L^2(\mathbb{R}^n)$,²³¹ and suppose that S is almost everywhere differentiable. Then for each $f \in C_c^\infty(\mathbb{R}^{2n})$:

$$\lim_{\hbar \rightarrow 0} \left(a_{\hbar} e^{\frac{i}{\hbar} S}, \mathcal{Q}_{\hbar}^B(f) a_{\hbar} e^{\frac{i}{\hbar} S} \right) = \int_{\mathbb{R}^n} d^n x |a_0(x)|^2 f \left(\frac{\partial S}{\partial x}, x \right). \quad (5.40)$$

As we shall see shortly, this behaviour is impossible for ergodic systems, and this is enough to seal the fate of WKB for chaotic systems in general (except perhaps as a hacker's tool).

Note, however, that for a given energy level E the discussion so far has been concerned with properties of the classical trajectories on Σ_E (where they are constrained to remain by conservation of energy). Now, it belongs to the essence of quantum mechanics that other parts of phase space than Σ_E might be relevant to the spectral properties of H as well. For example, for a classical Hamiltonian of the simple form $h(p, q) = p^2/2m + V(q)$, this concerns the so-called *classically forbidden area* $\{q \in \mathbb{R}^n \mid V(q) > E\}$ (and any value of p). Here the classical motion can have no properties like integrability or ergodicity, because it does not exist. Nonetheless, and perhaps counterintuitively, it is precisely here that a slight adaptation of the WKB method tends to be most effective. For $q = x$ in the classically forbidden area, the Ansatz (5.37) should be replaced by

$$\Psi(x) = a_{\hbar}(x) e^{-\frac{S(x)}{\hbar}}, \quad (5.41)$$

where this time S obeys the Hamilton–Jacobi equation ‘for imaginary time’,²³² i.e.

$$h \left(i \frac{\partial S}{\partial x}, x \right) = E, \quad (5.42)$$

and the transport equation (5.39) is unchanged. For example, it follows that in one dimension (with a Hamiltonian of the type (2.3)) the WKB function (5.41) assumes the form

$$\Psi(x) \sim e^{-\frac{\sqrt{2m}}{\hbar} \int^{|x|} dy \sqrt{V(y) - E}} \quad (5.43)$$

in the forbidden region, which explains both the famous tunnel effect in quantum mechanics (i.e. the propagation of the wave function into the forbidden region) *and* the fact that this effect disappears in the limit $\hbar \rightarrow 0$. However, even here the use of WKB methods has now largely been superseded by techniques developed by Agmon (1982); see, for example, Hislop & Sigal (1996) and Dimassi & Sjöstrand (1999) for reviews.

5.6 Epilogue: quantum chaos

Chaos in classical mechanics was probably known to Newton and was famously highlighted by Poincaré (1892–1899),²³³ but its relevance for (and potential threat to) quantum theory was apparently first recognized by Einstein (1917) in a paper that was ‘completely ignored for 40 years’ (Gutzwiller, 1992).²³⁴ Currently, the study of quantum chaos is one of the most thriving businesses in all of physics, as exemplified by innumerable conference proceedings and monographs on the subject, ranging from the classic by Gutzwiller (1990) to the online *opus magnum* by Cvitanovic et al. (2005).²³⁵ Nonetheless, the subject is still not completely understood, and provides a fascinating testing ground for the interplay between classical and quantum mechanics.

One should distinguish between various different goals in the field of quantum chaos. The majority of papers and books on quantum chaos is concerned with the semiclassical analysis of some concretely given quantum system having a chaotic system as its classical limit. This means that one tries to

²³¹This assumption is not made in Werner (1995), who directly assumes that $\Psi = a_0 \exp(iS/\hbar)$ in (5.37).

²³²This terminology comes from the Lagrangian formalism, where the classical action $S = \int dt L(t)$ is replaced by iS through the substitution $t = -i\tau$ with $\tau \in \mathbb{R}$.

²³³See also Diacu & Holmes (1996) and Barrow-Green (1997) for historical background.

²³⁴It was the study of the very same Helium atom that led Heisenberg to believe that a fundamentally new ‘quantum’ mechanics was needed to replace the inadequate old quantum theory of Bohr and Sommerfeld. See Mehra & Rechenberg (1982b) and Cassidy (1992). Another microscopic example of a chaotic system is the hydrogen atom in an external magnetic field.

²³⁵Other respectable books include, for example, Guhr, Müller-Groeling & Weidenmüller (1998), Haake (2001) and Reichl (2004).

approximate (for small \hbar) a suitable quantum-mechanical expression in terms of data associated with the underlying classical motion. Michael Berry even described this goal as the ‘‘Holy Grail’’ of quantum chaos. The methods described in Subsection 5.2 contribute to this goal, but are largely independent of the nature of the dynamics. In this subsection we therefore concentrate on techniques and results specific to chaotic motion.

Historically, the first new tool in semiclassical approximation theory that specifically applied to chaotic systems was the so-called *Gutzwiller trace formula*.²³⁶ Roughly speaking, this formula approximates the eigenvalues of the quantum Hamiltonian in terms of the periodic (i.e. closed) orbits of the underlying classical Hamiltonian.²³⁷ The Gutzwiller trace formula does not start from the wave function (as the WKB approximation does), but from the *propagator* $K(x, y, t)$. Physicists write this as $K(x, y, t) = \langle x | \exp(-itH/\hbar) | y \rangle$, whereas mathematicians see it as the Green’s function in the formula

$$e^{-\frac{it}{\hbar}H}\Psi(x) = \int d^n y K(x, y, t)\Psi(y), \quad (5.44)$$

where $\Psi \in L^2(\mathbb{R}^n)$. Its (distributional) Laplace transform

$$G(x, y, E) = \frac{1}{i\hbar} \int_0^\infty dt K(x, y, t) e^{\frac{itE}{\hbar}} \quad (5.45)$$

contains information about both the spectrum and the eigenfunctions; for if the former is discrete, one has

$$G(x, y, E) = \sum_j \frac{\Psi_j(x)\overline{\Psi_j(y)}}{E - E_j}. \quad (5.46)$$

It is possible to approximate K or G itself by an expression of the type

$$K(x, y, t) \sim (2\pi i\hbar)^{-n/2} \sum_P \sqrt{|\det V_P|} e^{\frac{i}{\hbar}S_P(x, y, t) - \frac{1}{2}i\pi\mu_P}, \quad (5.47)$$

where the sum is over *all* classical paths P from y to x in time t (i.e. paths that solve the classical equations of motion). Such a path has an associated action S_P , Maslov index μ_P , and Van Vleck (1928) determinant $\det V_P$ (Arnold, 1989). For chaotic systems one typically has to include tens of thousands of paths in the sum, but if one does so the ensuing approximation turns out to be remarkably successful (Heller & Tomsovic, 1993; Tomsovic & Heller, 1993). The Gutzwiller trace formula is a semiclassical approximation to

$$g(E) = \int d^n x G(x, x, E) = \sum_j \frac{1}{E - E_j}, \quad (5.48)$$

for a quantum Hamiltonian with discrete spectrum and underlying classical Hamiltonian having chaotic motion. It has the form

$$g(E) \sim g_0(E) + \frac{1}{i\hbar} \sum_P \sum_{k=1}^\infty \frac{T_P}{2 \sinh(k\chi_P/2)} e^{\frac{ik}{\hbar}S_P(E) - \frac{1}{2}i\pi\mu_P}, \quad (5.49)$$

where g_0 is a smooth function giving the mean density of states. This time, the sum is over all (prime) *periodic* paths P of the classical Hamiltonian at energy E with associated action $S_P(E) = \oint pdq$ (where the momentum p is determined by P , given E), period T_P , and stability exponent χ_P (this is a measure of how rapidly neighbouring trajectories drift away from P). Since the frustration expressed by Einstein (1917), this was the first indication that semiclassical approximations had some bearing on chaotic systems.

²³⁶This attribution is based on Gutzwiller (1971). A similar result was independently derived by Balian & Bloch (1972, 1974). See also Gutzwiller (1990) and Brack & Bhaduri (2003) for mathematically heuristic but otherwise excellent accounts of semiclassical physics based on the trace formula. Mathematically rigorous discussions and proofs may be found in Colin de Verdière (1973), Duistermaat & Guillemin (1975), Guillemin & Uribe (1989), Paul & Uribe (1995), and Combes, Ralston, & Robert (1999).

²³⁷Such orbits are dense but of Liouville measure zero in chaotic classical systems. Their crucial role was first recognized by Poincaré (1892–1899).

Another important development concerning energy levels was the formulation of two key conjectures.²³⁸

- If the classical dynamics defined by the classical Hamiltonian h is integrable, then the spectrum of H is “uncorrelated” or “random” (Berry & Tabor, 1977).
- If the classical dynamics defined by h is chaotic, then the spectrum of H is “correlated” or “regular” (Bohigas, Giannoni, & Schmit, 1984).

The notions of correlation and randomness used here can be made precise using notions like the distribution of level spacings and the pair correlation function of eigenvalues; see Zelditch (1996a) and De Bièvre (2001) for introductory treatments, and most of the literature cited in this subsection for further details.²³⁹

We now consider energy eigenfunctions instead of eigenvalues, and return to the limit measure (5.36). In the non (quasi-) integrable case, the key result is that

for ergodic classical motion,²⁴⁰ the limit measure μ_E^0 coincides with the (normalized) Liouville measure induced on the constant energy surface $\Sigma_E \equiv h^{-1}(E)$.²⁴¹

This result was first suggested in the mathematical literature for ergodic geodesic motion on compact hyperbolic Riemannian manifolds (Snirelman, 1974), where it was subsequently proved with increasing generality (Colin de Verdière, 1985; Zelditch, 1987).²⁴² For certain other ergodic systems this property was proved by Zelditch (1991), Gérard & Leichtnam (1993), Zelditch & Zworski (1996), and others; to the best of our knowledge a completely general proof remains to be given.

An analogous version for Schrödinger operators on \mathbb{R}^n was independently stated in the physics literature (Berry, 1977b, Voros, 1979), and was eventually proved under certain assumptions on the potential by Helffer, Martinez & Robert (1987), Charbonnel (1992), and Paul & Uribe (1995). Under suitable assumptions one therefore has

$$\lim_{\hbar \rightarrow 0, n \rightarrow \infty} (\Psi_n^\hbar, \mathcal{Q}_\hbar^B(f) \Psi_n^\hbar) = \int_{\Sigma_E} d\mu_E f \quad (5.50)$$

for any $f \in C_c^\infty(\mathbb{R}^{2n})$, where again μ_E is the (normalized) Liouville measure on $\Sigma_E \subset \mathbb{R}^{2n}$ (assuming this space to be compact). In particular, in the ergodic case μ_E^0 only depends on E^0 and is the same for (almost) every sequence of energy eigenfunctions (Ψ_n^\hbar) as long as $E_n^\hbar \rightarrow E^0$.²⁴³ Thus the support of the limiting measure is uniformly spread out over the largest part of phase space that is dynamically possible.

The result that for ergodic classical motion μ_E^0 is the Liouville measure on Σ_E under the stated condition leaves room for the phenomenon of ‘scars’, according to which in chaotic systems the limiting measure is sometimes concentrated on periodic classical orbits. This terminology is used in two somewhat different ways in the literature. ‘Strong’ scars survive in the limit $\hbar \rightarrow 0$ and concentrate

²³⁸Strictly speaking, both conjectures are wrong; for example, the harmonic oscillator yields a counterexamples to the first one. See Zelditch (1996a) for further information. Nonetheless, the conjectures are believed to be true in a deeper sense.

²³⁹This aspect of quantum chaos has applications to number theory and might even lead to a proof of the Riemann hypothesis; see, for example, Sarnak (1999), Berry & Keating (1999), and many other recent papers. Another relevant connection, related to the one just mentioned, is between energy levels and random matrices; see especially Guhr, Müller-Groeling & Weidenmüller (1998). For the plain relevance of all this to practical physics see Mirlin (2000).

²⁴⁰Ergodicity is the weakest property that any chaotic dynamical system possesses. See Katok & Hasselblatt (1995), Emch & Liu (2002), Gallavotti, Bonetto & Gentile (2004), and countless other books.

²⁴¹The unnormalized Liouville measure μ_E^u on Σ_E is defined by $\mu_E^u(B) = \int_B dS_E(x) (\|dh(x)\|)^{-1}$, where dS_E is the surface element on Σ_E and $B \subset \Sigma_E$ is a Borel set. If Σ_E is compact, the normalized Liouville measure μ_E on Σ_E is given by $\mu_E(B) = \mu_E^u(B) / \mu_E^u(\Sigma_E)$. It is a probability measure on Σ_E , reflecting the fact that the eigenvectors Ψ_n^\hbar are normalized to unit length so as to define quantum-mechanical states.

²⁴²In the Riemannian case with $\hbar = 1$ the cosphere bundle S^*Q (i.e. the subbundle of the cotangent bundle T^*Q consisting of one-forms of unit length) plays the role of Σ_E . Low-dimensional examples of ergodic geodesic motion are provided by compact hyperbolic spaces. Also cf. Zelditch (1992a) for the physically important case of a particle moving in an external gauge field. See also the appendix to Lazutkin (1993) by A.I. Shnirelman, and Nadirashvili, Toth, & Yakobson (2001) for reviews.

²⁴³The result is not necessarily valid for all sequences (Ψ_n^\hbar) with the given limiting behaviour, but only for ‘almost all’ such sequences (technically, for a class of sequences of density 1). See, for example, De Bièvre (2001) for a simple explanation of this.

on stable closed orbits;²⁴⁴ they may come from ‘exceptional’ sequences of eigenfunctions.²⁴⁵ These are mainly considered in the mathematical literature; cf. Nadirashvili, Toth, & Yakobson (2001) and references therein.

In the physics literature, on the other hand, the notion of a scar usually refers to an anomalous concentration of the functions $B_{\Psi_n}^{\hbar}$ (cf. (5.29)) near *unstable* closed orbits for *finite* values of \hbar ; see Heller & Tomsovic (1993), Tomsovic & Heller (1993), Kaplan & Heller (1998a,b), and Kaplan (1999) for surveys. Such scars turn out to be crucial in attempts to explain the energy spectrum of the associated quantum system. The reason why such scars do not survive the (double) limit in (5.36) is that this limit is defined with respect to \hbar -independent smooth test functions. Physically, this means that one averages over more and more De Broglie wavelengths as $\hbar \rightarrow 0$, eventually losing information about the single wavelength scale (Kaplan, 1999). Hence to pick them up in a mathematically sound way, one should redefine (5.36) as a pointwise limit (Duclos & Høegre, 1993, Paul & Uribe, 1996, 1998). In any case, there is no contradiction between the mathematical results cited and what physicists have found.

Another goal of quantum chaos is the identification of chaotic phenomena within a given quantum-mechanical model. Here the slight complication arises that one cannot simply copy the classical definition of chaos in terms of diverging trajectories in phase space, since (by unitarity of time-evolution) in quantum mechanics $\|\Psi(t) - \Phi(t)\|$ is constant in time t for solutions of the Schrödinger equation. However, this just indicates that should intrinsic quantum chaos exist, it has to be defined differently from classical chaos.²⁴⁶ This has now been largely accomplished in the algebraic formulation of quantum theory (Benatti, 1993; Emch et al., 1994; Zelditch, 1996b,c; Belot & Earman, 1997; Alicki & Fannes, 2001; Narnhofer, 2001). The most significant recent development in this direction in the ‘heuristic’ literature has been the study of the quantity

$$M(t) = |(e^{-\frac{it}{\hbar}(H+\Sigma)}\Psi, e^{-\frac{it}{\hbar}H}\Psi)|^2, \quad (5.51)$$

where Ψ is a coherent state (or Gaussian wave packet), and Σ is some perturbation of the Hamiltonian H (Peres, 1984). In what is generally regarded as a breakthrough in the field, Jalabert & Pastawski (2001) discovered that in a certain regime $M(t)$ is independent of the detailed form of Σ and decays as $\sim \exp(-\lambda t)$, where λ is the (largest) Lyapunov exponent of the underlying classical system. See Cucchiatti (2004) for a detailed account and further development.

In any case, the possibility that classical chaos appears in the $\hbar \rightarrow 0$ limit of quantum mechanics is by no means predicated on the existence of intrinsic quantum chaos in the above sense.²⁴⁷ For even in the unlikely case that quantum dynamics would turn out to be intrinsically non-chaotic, its classical limit is sufficiently singular to admit kinds of classical motion without a qualitative counterpart in quantum theory. This possibility is not only confirmed by most of the literature on quantum chaos (little of which makes any use of notions of intrinsic quantum chaotic motion), but even more so by the possibility of *incomplete* motion. This is a type of dynamics in which the flow of the Hamiltonian vector field is only defined until a certain time $t_f < \infty$ (or from an initial time $t_i > -\infty$), which means that the equations of motion have no solution for $t > t_f$ (or $t < t_i$).²⁴⁸ The point, then, is that

²⁴⁴An orbit $\gamma \subset M$ is called *stable* when for each neighbourhood U of γ there is neighbourhood $V \subset U$ of γ such that $z(t) \in U$ for all $z \in V$ and all t .

²⁴⁵Cf. footnote 243.

²⁴⁶As pointed out by Belot & Earman (1997), the Koopman formulation of classical mechanics (cf. footnote 168) excludes classical chaos if this is formulated in terms of trajectories in Hilbert space. The transition from classical to quantum notions of chaos can be smoothed by first reformulating the classical definition of chaos (normally put in terms of properties of trajectories in phase space).

²⁴⁷Arguments by Ford (1988) and others to the effect that quantum mechanics is wrong because it cannot give rise to chaos in its classical limit have to be discarded for the reasons given here. See also Belot & Earman (1997). In fact, using the same argument, such authors could simultaneously have ‘proved’ the *opposite* statement that any classical dynamics that arises as the classical limit of a quantum theory with non-degenerate spectrum must be ergodic. For the naive definition of quantum ergodic flow clearly is that quantum time-evolution sweeps out all states at some energy E ; but for non-degenerate spectra this is a tautology by definition of an eigenfunction!

²⁴⁸The simplest examples are incomplete Riemannian manifolds Q with geodesic flow; within this class, the case $Q = (0, 1)$ with flat metric is hard to match in simplicity. Clearly, the particle reaches one of the two boundary points in finite time, and does not know what to do (or even whether it exists) afterwards. Other examples come from potentials V on $Q = \mathbb{R}^n$ with the property that the classical dynamics is incomplete; see Reed & Simon (1975) and Gallavotti (1983). On a somewhat different note, the Universe itself has incomplete dynamics because of the Big Bang and possible Big Crunch.

unitary quantum dynamics, though intrinsically complete, may very well have incomplete motion as its classical limit.²⁴⁹

6 The limit $N \rightarrow \infty$

In this section we show to what extent classical physics may approximately emerge from quantum theory when the size of a system becomes large. Strictly classical behaviour would be an idealization reserved for the limit where this size is infinite, which we symbolically denote by “ $\lim N \rightarrow \infty$ ”. As we shall see, mathematically speaking this limit is a special case of the limit $\hbar \rightarrow 0$ discussed in the previous chapter. What is more, we shall show that formally the limit $N \rightarrow \infty$ even falls under the heading of continuous fields of C^* -algebras and deformation quantization (see Subsection 4.3.) Thus the ‘philosophical’ nature of the idealization involved in assuming that a system is infinite is much the same as that of assuming $\hbar \rightarrow 0$ in a quantum system of given (finite) size; in particular, the introductory comments in Section 1 apply here as well.

An analogous discussion pertains to the derivation of thermodynamics from statistical mechanics (Emch & Liu, 2002). For example, *in theory* phase transitions only occur in infinite systems, but *in practice* one sees them every day. Thus it appears to be valid to approximate a pot of 10^{23} boiling water molecules by an infinite number of such molecules. The basic point is that the distinction between microscopic and macroscopic regimes is unsharp unless one admits infinite systems as an idealization, so that one can simply say that microscopic systems are finite, whereas macroscopic systems are infinite. This procedure is eventually justified by the results it produces.

Similarly, in the context of quantum theory classical behaviour is simply not found in finite systems (when $\hbar > 0$ is fixed), whereas, as we shall see, it *is* found in infinite ones. Given the observed classical nature of the macroscopic world,²⁵⁰ at the end of the day one concludes that the idealization in question is apparently a valid one. One should not be confused by the fact that the error in the number of particles this approximation involves (viz. $\infty - 10^{23} = \infty$) is considerably larger than the number of particles in the actual system. If all of the 10^{23} particles in question were *individually* tracked down, the approximation is indeed a worthless one, but the point is rather that the limit $N \rightarrow \infty$ is valid whenever *averaging* over $N = 10^{23}$ particles is well approximated by averaging over an arbitrarily larger number N (which, then, one might as well let go to infinity). Below we shall give a precise version of this argument.

Despite our opening comments above, the quantum theory of infinite systems has features of its own that deserve a separate section. Our treatment is complementary to texts such as Thirring (1983), Strocchi (1985), Bratteli & Robinson (1987), Haag (1992), Araki (1999), and Sewell (1986, 2002), which should be consulted for further information on infinite quantum systems. The theory in Subsections 6.1 and 6.5 is a reformulation in terms of continuous field of C^* -algebras and deformation quantization of the more elementary parts of a remarkable series of papers on so-called quantum

²⁴⁹ The quantization of the Universe is unknown at present, but geodesic motion on Riemannian manifolds, complete or not, is quantized by $H = -\frac{\hbar^2}{2m}\Delta$ (perhaps with an additional term proportional to the Ricci scalar R , see Landsman (1998)), where Δ is the Laplacian, and quantization on $Q = \mathbb{R}^n$ is given by the Schrödinger equation (2.3), whether or not the classical dynamics is complete. In these two cases, and probably more generally, the incompleteness of the classical motion is often (but not always) reflected by the lack of essential self-adjointness of the quantum Hamiltonian on its natural initial domain $C_c^\infty(Q)$. For example, if Q is complete as a Riemannian manifold, then Δ is essentially self-adjoint on $C_c^\infty(Q)$ (Chernoff, 1973, Strichartz, 1983), and if Q is incomplete then the Laplacian usually fails to be essentially self-adjoint on this domain (but see Horowitz & Marolf (1995) for counterexamples). One may refer to the latter property as quantum-mechanical incompleteness (Reed & Simon, 1975), although a Hamiltonian that fails to be essentially self-adjoint on $C_c^\infty(Q)$ can often be extended (necessarily in a non-unique way) to a self-adjoint operator by a choice of boundary conditions (possibly at infinity). By Stone’s theorem, the quantum dynamics defined by each self-adjoint extension is unitary (and therefore defined for all times). Similarly, although no general statement can be made relating (in)complete classical motion in a potential to (lack of) essential self-adjointness of the corresponding Schrödinger operator, it is usually the case that completeness implies essential self-adjointness, and vice versa. See Reed & Simon (1975), Appendix to §X.1, where the reader may also find examples of classically incomplete but quantum-mechanically complete motion, and vice versa. Now, here is the central point for the present discussion: as probably first noted by Hepp (1974), *different self-adjoint extensions have the same classical limit* (in the sense of (5.20) or similar criteria), namely the given *incomplete* classical dynamics. This proves that complete quantum dynamics can have incomplete motion as its classical limit. However, much remains to be understood in this area. See also Earman (2005).

²⁵⁰With the well-known mesoscopic exceptions (Leggett, 2002; Brezger et al., 2002; Chiorescu et al., 2003; Marshall et al., 2003; Devoret et al., 2004).

mean-field systems by Raggio & Werner (1989, 1991), Duffield & Werner (1992a,b,c), and Duffield, Roos, & Werner (1992). These models have their origin in the treatment of the BCS theory of superconductivity due to Bogoliubov (1958) and Haag (1962), with important further contributions by Thirring & Wehrl (1967), Thirring (1968), Hepp (1972), Hepp & Lieb (1973), Rieckers (1984), Morchio & Strocchi (1987), Duffner & Rieckers (1988), Bona (1988, 1989, 2000), Unnerstall (1990a, 1990b), Bagarello & Morchio (1992), Sewell (2002), and others.

6.1 Macroscopic observables

The large quantum systems we are going to study consist of N copies of a single quantum system with unital algebra of observables \mathcal{A}_1 . Almost all features already emerge in the simplest example $\mathcal{A}_1 = M_2(\mathbb{C})$ (i.e. the complex 2×2 matrices), so there is nothing wrong with having this case in mind as abstraction increases.²⁵¹ The aim of what follows is to describe in what precise sense macroscopic observables (i.e. those obtained by averaging over an infinite number of sites) are “classical”.

From the single C^* -algebra \mathcal{A}_1 , we construct a continuous field of C^* -algebras $\mathcal{A}^{(c)}$ over

$$I = 0 \cup 1/\mathbb{N} = \{0, \dots, 1/N, \dots, \frac{1}{3}, \frac{1}{2}, 1\} \subset [0, 1], \quad (6.1)$$

as follows. We put

$$\begin{aligned} \mathcal{A}_0^{(c)} &= C(\mathcal{S}(\mathcal{A}_1)); \\ \mathcal{A}_{1/N}^{(c)} &= \mathcal{A}_1^N, \end{aligned} \quad (6.2)$$

where $\mathcal{S}(\mathcal{A}_1)$ is the state space of \mathcal{A}_1 (equipped with the weak*-topology)²⁵² and $\mathcal{A}_1^N = \hat{\otimes}^N \mathcal{A}_1$ is the (spatial) tensor product of N copies of \mathcal{A}_1 .²⁵³ This explains the suffix c in $\mathcal{A}^{(c)}$: it refers to the fact that the limit algebra $\mathcal{A}_0^{(c)}$ is classical or commutative.

For example, take $\mathcal{A}_1 = M_2(\mathbb{C})$. Each state is given by a density matrix, which is of the form

$$\rho(x, y, z) = \frac{1}{2} \begin{pmatrix} 1+z & x-iy \\ x+iy & 1-z \end{pmatrix}, \quad (6.3)$$

for some $(x, y, z) \in \mathbb{R}^3$ satisfying $x^2 + y^2 + z^2 \leq 1$. Hence $\mathcal{S}(M_2(\mathbb{C}))$ is isomorphic (as a compact convex set) to the three-ball B^3 in \mathbb{R}^3 . The pure states are precisely the points on the boundary,²⁵⁴ i.e. the density matrices for which $x^2 + y^2 + z^2 = 1$ (for these and these alone define one-dimensional projections).²⁵⁵

In order to define the continuous sections of the field, we introduce the *symmetrization maps* $j_{NM} : \mathcal{A}_1^M \rightarrow \mathcal{A}_1^N$, defined by

$$j_{NM}(A_M) = S_N(A_M \otimes 1 \otimes \dots \otimes 1), \quad (6.4)$$

²⁵¹In the opposite direction of greater generality, it is worth noting that the setting below actually incorporates quantum systems defined on general lattices in \mathbb{R}^n (such as \mathbb{Z}^n). For one could relabel things so as to make $\mathcal{A}_{1/N}$ below the algebra of observables of all lattice points Λ contained in, say, a sphere of radius N . The limit $N \rightarrow \infty$ then corresponds to the limit $\Lambda \rightarrow \mathbb{Z}^n$.

²⁵²In this topology one has $\omega_\lambda \rightarrow \omega$ when $\omega_\lambda(A) \rightarrow \omega(A)$ for each $A \in \mathcal{A}_1$.

²⁵³When \mathcal{A}_1 is finite-dimensional the tensor product is unique. In general, one needs the so-called *spatial tensor product* at this point. For example, for $n = 2$ (and the rest by iterating the following procedure), the C^* -algebra $\mathcal{A}_1 \hat{\otimes} \mathcal{A}_1$ is defined as the completion of the algebraic tensor product $\mathcal{A}_1 \otimes \mathcal{A}_1$ in the minimal C^* -cross-norm. This may be done by picking a faithful (i.e. injective) representation $\pi : \mathcal{A}_1 \rightarrow \mathcal{B}(\mathcal{H})$ and completing $\mathcal{A}_1 \otimes \mathcal{A}_1 \cong \pi(\mathcal{A}_1) \otimes \pi(\mathcal{A}_1) \subset \mathcal{B}(\mathcal{H} \otimes \mathcal{H})$ in the operator norm on $\mathcal{B}(\mathcal{H} \otimes \mathcal{H})$. The choice of the spatial tensor product guarantees that the tensor product state $\omega_1 \otimes \dots \otimes \omega_N$ on $\hat{\otimes}^N \mathcal{A}_1$ (defined on elementary tensors by $\omega_1 \otimes \dots \otimes \omega_N(A_1 \otimes \dots \otimes A_N) = \omega_1(A_1) \dots \omega_N(A_N)$) extends to a state on $\hat{\otimes}^N \mathcal{A}_1$ by continuity. This property is crucial for what follows. See Takesaki (2003) or the convenient Appendix T to Wegge-Olsen (1993).

²⁵⁴The *extreme boundary* $\partial_e K$ of a convex set K consists of all $\omega \in K$ for which $\omega = p\rho + (1-p)\sigma$ for some $p \in (0, 1)$ and $\rho, \sigma \in K$ implies $\rho = \sigma = \omega$. If $K = \mathcal{S}(\mathcal{A})$ is the state space of a C^* -algebra \mathcal{A} , the extreme boundary consists of the pure states on \mathcal{A} (the remainder of $\mathcal{S}(\mathcal{A})$ consisting of mixed states). If K is embedded in a vector space, the extreme boundary $\partial_e K$ may or may not coincide with the geometric boundary ∂K of K . In the case $K = B^3 \subset \mathbb{R}^3$ it does, but for an equilateral triangle in \mathbb{R}^2 it does not, since $\partial_e K$ merely consists of the corners of the triangle whereas the geometric boundary includes the sides as well.

²⁵⁵Eq. (6.3) has the form $\rho(x, y, z) = \frac{1}{2}(x\sigma_x + y\sigma_y + z\sigma_z)$, where the σ_i are the Pauli matrices. This yields an isomorphism between \mathbb{R}^3 and the Lie algebra of $SO(3)$ in its spin- $\frac{1}{2}$ representation $\mathcal{D}_{1/2}$ on \mathbb{C}^2 . This isomorphism intertwines the defining action of $SO(3)$ on \mathbb{R}^3 with its adjoint action on $M_2(\mathbb{C})$. I.e., for any rotation R one has $\rho(R\mathbf{x}) = \mathcal{D}_{1/2}(R)\rho(\mathbf{x})\mathcal{D}_{1/2}(R)^{-1}$. This will be used later on (see Subsection 6.5).

where one has $N - M$ copies of the unit $1 \in \mathcal{A}_1$ so as to obtain an element of \mathcal{A}_1^N . The symmetrization operator $S_N : \mathcal{A}_1^N \rightarrow \mathcal{A}_1^N$ is given by (linear and continuous) extension of

$$S_N(B_1 \otimes \cdots \otimes B_N) = \frac{1}{N!} \sum_{\sigma \in \mathfrak{S}_N} B_{\sigma(1)} \otimes \cdots \otimes B_{\sigma(N)}, \quad (6.5)$$

where \mathfrak{S}_N is the permutation group (i.e. symmetric group) on N elements and $B_i \in \mathcal{A}_1$ for all $i = 1, \dots, N$. For example, $j_{N1} : \mathcal{A}_1 \rightarrow \mathcal{A}_1^N$ is given by

$$j_{N1}(B) = \overline{B}^{(N)} = \frac{1}{N} \sum_{k=1}^N 1 \otimes \cdots \otimes B_{(k)} \otimes 1 \cdots \otimes 1, \quad (6.6)$$

where $B_{(k)}$ is B seen as an element of the k 'th copy of \mathcal{A}_1 in \mathcal{A}_1^N . As our notation $\overline{B}^{(N)}$ indicates, this is just the ‘average’ of B over all copies of \mathcal{A}_1 . More generally, in forming $j_{NM}(A_M)$ an operator $A_M \in \mathcal{A}_1^M$ that involves M sites is averaged over $N \geq M$ sites. When $N \rightarrow \infty$ this means that one forms a *macroscopic* average of an M -particle operator.

We say that a sequence $A = (A_1, A_2, \dots)$ with $A_N \in \mathcal{A}_1^N$ is *symmetric* when

$$A_N = j_{NM}(A_M) \quad (6.7)$$

for some fixed M and all $N \geq M$. In other words, the tail of a symmetric sequence entirely consists of ‘averaged’ or ‘intensive’ observables, which become macroscopic in the limit $N \rightarrow \infty$. Such sequences have the important property that they commute in this limit; more precisely, if A and A' are symmetric sequences, then

$$\lim_{N \rightarrow \infty} \|A_N A'_N - A'_N A_N\| = 0. \quad (6.8)$$

As an enlightening special case we take $A_N = j_{N1}(B)$ and $A'_N = j_{N1}(C)$ with $B, C \in \mathcal{A}_1$. One immediately obtains from the relation $[B_{(k)}, C_{(l)}] = 0$ for $k \neq l$ that

$$[\overline{B}^{(N)}, \overline{C}^{(N)}] = \frac{1}{N} \overline{[B, C]}^{(N)}. \quad (6.9)$$

For example, if $\mathcal{A}_1 = M_2(\mathbb{C})$ and if for B and C one takes the spin- $\frac{1}{2}$ operators $S_j = \frac{\hbar}{2} \sigma_j$ for $j = 1, 2, 3$ (where σ_j are the Pauli matrices), then

$$[\overline{S}_j^{(N)}, \overline{S}_k^{(N)}] = i \frac{\hbar}{N} \epsilon_{jkl} \overline{S}_l^{(N)}. \quad (6.10)$$

This shows that averaging one-particle operators leads to commutation relations formally like those of the one-particle operators in question, but with Planck’s constant \hbar replaced by a variable \hbar/N . For constant $\hbar = 1$ this leads to the interval (6.1) over which our continuous field of C^* -algebras is defined; for any other constant value of \hbar the field would be defined over $I = 0 \cup \hbar/\mathbb{N}$, which of course merely changes the labeling of the C^* -algebras in question.

We return to the general case, and denote a section of the field with fibers (6.2) by a sequence $A = (A_0, A_1, A_2, \dots)$, with $A_0 \in \mathcal{A}_0^{(c)}$ and $A_N \in \mathcal{A}_1^N$ as before (i.e. the corresponding section is $0 \mapsto A_0$ and $1/N \mapsto A_N$). We then complete the definition of our continuous field by declaring that a sequence A defines a *continuous* section iff:

- (A_1, A_2, \dots) is *approximately symmetric*, in the sense that for any $\varepsilon > 0$ there is an N_ε and a symmetric sequence A' such that $\|A_N - A'_N\| < \varepsilon$ for all $N \geq N_\varepsilon$;²⁵⁶
- $A_0(\omega) = \lim_{N \rightarrow \infty} \omega^N(A_N)$, where $\omega \in \mathcal{S}(\mathcal{A}_1)$ and $\omega^N \in \mathcal{S}(\mathcal{A}_1^N)$ is the tensor product of N copies of ω , defined by (linear and continuous) extension of

$$\omega^N(B_1 \otimes \cdots \otimes B_N) = \omega(B_1) \cdots \omega(B_N). \quad (6.11)$$

This limit exists by definition of an approximately symmetric sequence.²⁵⁷

²⁵⁶A symmetric sequence is evidently approximately symmetric.

²⁵⁷If (A_1, A_2, \dots) is symmetric with (6.7), one has $\omega^N(A_N) = \omega^M(A_M)$ for $N > M$, so that the tail of the sequence $(\omega^N(A_N))$ is even independent of N . In the approximately symmetric case one easily proves that $(\omega^N(A_N))$ is a Cauchy sequence.

It is not difficult to prove that this choice of continuous sections indeed defines a continuous field of C^* -algebras over $I = 0 \cup 1/\mathbb{N}$ with fibers (6.2). The main point is that

$$\lim_{N \rightarrow \infty} \|A_N\| = \|A_0\| \quad (6.12)$$

whenever (A_0, A_1, A_2, \dots) satisfies the two conditions above.²⁵⁸ This is easy to show for symmetric sequences,²⁵⁹ and follows from this for approximately symmetric ones.

Consistent with (6.8), we conclude that in the limit $N \rightarrow \infty$ the macroscopic observables organize themselves in a commutative C^* -algebra isomorphic to $C(\mathcal{S}(\mathcal{A}_1))$.

6.2 Quasilocals observables

In the C^* -algebraic approach to quantum theory, infinite systems are usually described by means of inductive limit C^* -algebras and the associated quasilocal observables (Thirring, 1983; Strocchi, 1985; Bratteli & Robinson, 1981, 1987; Haag, 1992; Araki, 1999; Sewell, 1986, 2002). To arrive at these notions in the case at hand, we proceed as follows (Duffield & Werner, 1992c).

A sequence $A = (A_1, A_2, \dots)$ (where $A_N \in \mathcal{A}_1^N$, as before) is called *local* when for some fixed M and all $N \geq M$ one has $A_N = A_M \otimes 1 \otimes \dots \otimes 1$ (where one has $N - M$ copies of the unit $1 \in \mathcal{A}_1$); cf. (6.4). A sequence is said to be *quasilocal* when for any $\varepsilon > 0$ there is an N_ε and a local sequence A' such that $\|A_N - A'_N\| < \varepsilon$ for all $N \geq N_\varepsilon$. On this basis, we define the *inductive limit* C^* -algebra

$$\overline{\cup_{N \in \mathbb{N}} \mathcal{A}_1^N} \quad (6.13)$$

of the family of C^* -algebras (\mathcal{A}_1^N) with respect to the inclusion maps $\mathcal{A}_1^N \hookrightarrow \mathcal{A}_1^{N+1}$ given by $A_N \mapsto A_N \otimes 1$. As a set, (6.13) consists of all equivalence classes $[A] \equiv A_0$ of quasilocal sequences A under the equivalence relation $A \sim B$ when $\lim_{N \rightarrow \infty} \|A_N - B_N\| = 0$. The norm on $\overline{\cup_{N \in \mathbb{N}} \mathcal{A}_1^N}$ is

$$\|A_0\| = \lim_{N \rightarrow \infty} \|A_N\|, \quad (6.14)$$

and the rest of the C^* -algebraic structure is inherited from the quasilocal sequences in the obvious way (e.g., $A_0^* = [A^*]$ with $A^* = (A_1^*, A_2^*, \dots)$, etc.). As the notation suggests, each \mathcal{A}_1^N is contained in $\overline{\cup_{N \in \mathbb{N}} \mathcal{A}_1^N}$ as a C^* -subalgebra by identifying $A_N \in \mathcal{A}_1^N$ with the local (and hence quasilocal) sequence $A = (0, \dots, 0, A_N \otimes 1, A_N \otimes 1 \otimes 1, \dots)$, and forming its equivalence class A_0 in $\overline{\cup_{N \in \mathbb{N}} \mathcal{A}_1^N}$ as just explained.²⁶⁰ The assumption underlying the common idea that (6.13) is “the” algebra of observables of the infinite system under study is that by locality or some other human limitation the infinite tail of the system is not accessible, so that the observables must be arbitrarily close (i.e. in norm) to operators of the form $A_N \otimes 1 \otimes 1, \dots$ for some *finite* N .

This leads us to a second continuous field of C^* -algebras $\mathcal{A}^{(q)}$ over $0 \cup 1/\mathbb{N}$, with fibers

$$\begin{aligned} \mathcal{A}_0^{(q)} &= \overline{\cup_{N \in \mathbb{N}} \mathcal{A}_1^N}; \\ \mathcal{A}_{1/N}^{(q)} &= \mathcal{A}_1^N. \end{aligned} \quad (6.15)$$

Thus the suffix q reminds one of that fact that the limit algebra $\mathcal{A}_0^{(q)}$ consists of *quasilocal* or *quantum-mechanical* observables. We equip the collection of C^* -algebras (6.15) with the structure of a continuous field of C^* -algebras $\mathcal{A}^{(q)}$ over $0 \cup 1/\mathbb{N}$ by declaring that the continuous sections are of the form

²⁵⁸Given (6.12), the claim follows from Prop. II.1.2.3 in Landsman (1998) and the fact that the set of functions A_0 on $\mathcal{S}(\mathcal{A}_1)$ arising in the said way are dense in $C(\mathcal{S}(\mathcal{A}_1))$ (equipped with the supremum-norm). This follows from the Stone–Weierstrass theorem, from which one infers that the functions in question even exhaust $\mathcal{S}(\mathcal{A}_1)$.

²⁵⁹Assume (6.7), so that $\|A_N\| = \|j_{NN}(A_N)\|$ for $N \geq M$. By the C^* -axiom $\|A^*A\| = \|A^2\|$ it suffices to prove (6.12) for $A_0^* = A_0$, which implies $A_M^* = A_M$ and hence $A_N^* = A_N$ for all $N \geq M$. One then has $\|A_N\| = \sup\{|\rho(A_N)|, \rho \in \mathcal{S}(\mathcal{A}_1^N)\}$. Because of the special form of A_N one may replace the supremum over the set $\mathcal{S}(\mathcal{A}_1^N)$ of all states on \mathcal{A}_1^N by the supremum over the set $\mathcal{S}^p(\mathcal{A}_1^N)$ of all permutation invariant states, which in turn may be replaced by the supremum over the extreme boundary $\partial\mathcal{S}^p(\mathcal{A}_1^N)$ of $\mathcal{S}^p(\mathcal{A}_1^N)$. It is well known (Størmer, 1969; see also Subsection 6.2) that the latter consists of all states of the form $\rho = \omega^N$, so that $\|A_N\| = \sup\{|\omega^N(A_N)|, \omega \in \mathcal{S}(\mathcal{A}_1)\}$. This is actually equal to $\|A_M\| = \sup\{|\omega^M(A_M)|\}$. Now the norm in $\mathcal{A}_0^{(c)}$ is $\|A_0\| = \sup\{|A_0(\omega)|, \omega \in \mathcal{S}(\mathcal{A}_1)\}$, and by definition of A_0 one has $A_0(\omega) = \omega^M(A_M)$. Hence (6.12) follows.

²⁶⁰Of course, the entries A_1, \dots, A_{N-1} , which have been put to zero, are arbitrary.

(A_0, A_1, A_2, \dots) where (A_1, A_2, \dots) is quasilocal and A_0 is defined by this quasilocal sequence as just explained.²⁶¹ For $N < \infty$ this field has the same fibers

$$\mathcal{A}_{1/N}^{(q)} = \mathcal{A}_{1/N}^{(c)} = \mathcal{A}_1^N \quad (6.16)$$

as the continuous field \mathcal{A} of the previous subsection, but the fiber $\mathcal{A}_0^{(q)}$ is completely different from $\mathcal{A}_0^{(c)}$. In particular, if \mathcal{A}_1 is noncommutative then so is $\mathcal{A}_0^{(q)}$, for it contains all \mathcal{A}_1^N .

The relationship between the continuous fields of C^* -algebras $\mathcal{A}^{(q)}$ and $\mathcal{A}^{(c)}$ may be studied in two different (but related) ways. First, we may construct concrete representations of all C^* -algebras \mathcal{A}_1^N , $N < \infty$, as well as of $\mathcal{A}_0^{(c)}$ and $\mathcal{A}_0^{(q)}$ on a single Hilbert space; this approach leads to superselection rules in the traditional sense. This method will be taken up in the next subsection. Second, we may look at those families of states $(\omega_1, \omega_{1/2}, \dots, \omega_{1/N}, \dots)$ (where $\omega_{1/N}$ is a state on \mathcal{A}_1^N) that admit limit states $\omega_0^{(c)}$ and $\omega_0^{(q)}$ on $\mathcal{A}_0^{(c)}$ and $\mathcal{A}_0^{(q)}$, respectively, such that the ensuing families of states $(\omega_0^{(c)}, \omega_1, \omega_{1/2}, \dots)$ and $(\omega_0^{(q)}, \omega_1, \omega_{1/2}, \dots)$ are *continuous* fields of states on $\mathcal{A}^{(c)}$ and on $\mathcal{A}^{(q)}$, respectively (cf. the end of Subsection 5.1).

Now, any state $\omega_0^{(q)}$ on $\mathcal{A}_0^{(q)}$ defines a state $\omega_{0|1/N}^{(q)}$ on \mathcal{A}_1^N by restriction, and the ensuing field of states on $\mathcal{A}^{(q)}$ is clearly continuous. Conversely, any continuous field $(\omega_0^{(q)}, \omega_1, \omega_{1/2}, \dots, \omega_{1/N}, \dots)$ of states on $\mathcal{A}^{(q)}$ becomes arbitrarily close to a field of the above type for N large.²⁶² However, the restrictions $\omega_{0|1/N}^{(q)}$ of a given state $\omega_0^{(q)}$ on $\mathcal{A}_0^{(q)}$ to \mathcal{A}_1^N may not converge to a state $\omega_0^{(c)}$ on $\mathcal{A}_0^{(c)}$ for $N \rightarrow \infty$.²⁶³ States $\omega_0^{(q)}$ on $\overline{\cup_{N \in \mathbb{N}} \mathcal{A}_1^N}$ that do have this property will here be called *classical*. In other words, $\omega_{0|1/N}^{(q)}$ is classical when there exists a probability measure μ_0 on $\mathcal{S}(\mathcal{A}_1)$ such that

$$\lim_{N \rightarrow \infty} \int_{\mathcal{S}(\mathcal{A}_1)} d\mu_0(\rho) (\rho^N(A_N) - \omega_{0|1/N}^{(q)}(A_N)) = 0 \quad (6.17)$$

for each (approximately) symmetric sequence (A_1, A_2, \dots) . To analyze this notion we need a brief intermezzo on general C^* -algebras and their representations.

- A *folium* in the state space $\mathcal{S}(\mathcal{B})$ of a C^* -algebra \mathcal{B} is a convex, norm-closed subspace \mathcal{F} of $\mathcal{S}(\mathcal{B})$ with the property that if $\omega \in \mathcal{F}$ and $B \in \mathcal{B}$ such that $\omega(B^*B) > 0$, then the ‘‘reduced’’ state $\omega_B : A \mapsto \omega(B^*AB)/\omega(B^*B)$ must be in \mathcal{F} (Haag, Kadison, & Kastler, 1970).²⁶⁴ For example, if π is a representation of \mathcal{B} on a Hilbert space \mathcal{H} , then the set of all density matrices on \mathcal{H} (i.e. the π -normal states on \mathcal{B})²⁶⁵ comprises a folium \mathcal{F}_π . In particular, each state ω on \mathcal{B} defines a folium $\mathcal{F}_\omega \equiv \mathcal{F}_{\pi_\omega}$ through its GNS-representation π_ω .
- Two representations π and π' are called *disjoint*, written $\pi \perp \pi'$, if no subrepresentation of π is (unitarily) equivalent to a subrepresentation of π' and vice versa. They are said to be *quasi-equivalent*, written $\pi \sim \pi'$, when π has no subrepresentation disjoint from π' , and vice versa.²⁶⁶ Quasi-equivalence is an equivalence relation \sim on the set of representations. See Kadison & Ringrose (1986), Ch. 10.
- Similarly, two states ρ, σ are called either quasi-equivalent ($\rho \sim \sigma$) or disjoint ($\rho \perp \sigma$) when the corresponding GNS-representations have these properties.
- A state ω is called *primary* when the corresponding von Neumann algebra $\pi_\omega(\mathcal{B})''$ is a factor.²⁶⁷ Equivalently, ω is primary iff each subrepresentation of $\pi_\omega(\mathcal{B})$ is quasi-equivalent to $\pi_\omega(\mathcal{B})$, which

²⁶¹The fact that this defines a continuous field follows from (6.14) and Prop. II.1.2.3 in Landsman (1998); cf. footnote 258.

²⁶²For any fixed quasilocal sequence (A_1, A_2, \dots) and $\varepsilon > 0$, there is an N_ε such that $|\omega_{1/N}(A_N) - \omega_{0|1/N}^{(q)}(A_N)| < \varepsilon$ for all $N > N_\varepsilon$.

²⁶³See footnote 283 below for an example

²⁶⁴See also Haag (1992). The name ‘folium’ is very badly chosen, since $\mathcal{S}(\mathcal{B})$ is by no means foliated by its folia; for example, a folium may contain subfolia.

²⁶⁵A state ω on \mathcal{B} is called π -normal when it is of the form $\omega(B) = \text{Tr} \rho \pi(B)$ for some density matrix ρ . Hence the π -normal states are the normal states on the von Neumann algebra $\pi(\mathcal{B})''$.

²⁶⁶Equivalently, two representations π and π' are disjoint iff no π -normal state is π' -normal and vice versa, and quasi-equivalent iff each π -normal state is π' -normal and vice versa.

²⁶⁷A von Neumann algebra \mathcal{M} acting on a Hilbert space is called a *factor* when its center $\mathcal{M} \cap \mathcal{M}'$ is trivial, i.e. consists of multiples of the identity.

is the case iff $\pi_\omega(\mathcal{B})$ admits no (nontrivial) decomposition as the direct sum of two disjoint subrepresentations.

Now, there is a bijective correspondence between folia in $\mathcal{S}(\mathcal{B})$ and quasi-equivalence classes of representations of \mathcal{B} , in that $\mathcal{F}_\pi = \mathcal{F}_{\pi'}$ iff $\pi \sim \pi'$. Furthermore (as one sees from the GNS-construction), any folium $\mathcal{F} \subset \mathcal{S}(\mathcal{B})$ is of the form $\mathcal{F} = \mathcal{F}_\pi$ for some representation $\pi(\mathcal{B})$. Note that if π is injective (i.e. faithful), then the corresponding folium is dense in $\mathcal{S}(\mathcal{B})$ in the weak*-topology by Fell's Theorem. So in case that \mathcal{B} is simple,²⁶⁸ any folium is weak*-dense in the state space.

Two states need not be either disjoint or quasi-equivalent. This dichotomy does apply, however, within the class of primary states. Hence *two primary states are either disjoint or quasi-equivalent*. If ω is primary, then each state in the folium of π_ω is primary as well, and is quasi-equivalent to ω . If, on the other hand, ρ and σ are primary and disjoint, then $\mathcal{F}_\rho \cap \mathcal{F}_\sigma = \emptyset$. Pure states are, of course, primary.²⁶⁹ Furthermore, in thermodynamics pure phases are described by primary KMS states (Emch & Knops, 1970; Bratteli & Robinson, 1981; Haag, 1992; Sewell, 2002). This apparent relationship between primary states and ‘‘purity’’ of some sort is confirmed by our description of macroscopic observables.²⁷⁰

- If $\omega_0^{(q)}$ is a classical primary state on $\mathcal{A}_0^{(q)} = \overline{\cup_{N \in \mathbb{N}} \mathcal{A}_1^N}$, then the corresponding limit state $\omega_0^{(c)}$ on $\mathcal{A}_0^{(c)} = C(\mathcal{S}(\mathcal{A}_1))$ is pure (and hence given by a point in $\mathcal{S}(\mathcal{A}_1)$).
- If $\rho_0^{(q)}$ and $\sigma_0^{(q)}$ are classical primary states on $\mathcal{A}_0^{(q)}$, then

$$\rho_0^{(c)} = \sigma_0^{(c)} \Leftrightarrow \rho_0^{(q)} \sim \sigma_0^{(q)}; \quad (6.18)$$

$$\rho_0^{(c)} \neq \sigma_0^{(c)} \Leftrightarrow \rho_0^{(q)} \perp \sigma_0^{(q)}. \quad (6.19)$$

As in (6.17), a general classical state $\omega_0^{(q)}$ with limit state $\omega_0^{(c)}$ on $C(\mathcal{S}(\mathcal{A}_1))$ defines a probability measure μ_0 on $\mathcal{S}(\mathcal{A}_1)$ by

$$\omega_0^{(c)}(f) = \int_{\mathcal{S}(\mathcal{A}_1)} d\mu_0 f, \quad (6.20)$$

which describes the probability distribution of the macroscopic observables in that state. As we have seen, this distribution is a delta function for primary states. In any case, it is insensitive to the microscopic details of $\omega_0^{(q)}$ in the sense that local modifications of $\omega_0^{(q)}$ do not affect the limit state $\omega_0^{(c)}$ (Sewell, 2002). Namely, it easily follows from (6.8) and the fact that the GNS-representation is cyclic that one can strengthen the second claim above:

Each state in the folium $\mathcal{F}_{\omega_0^{(q)}}$ of a classical state $\omega_0^{(q)}$ is automatically classical and has the same limit state on $\mathcal{A}_0^{(c)}$ as $\omega_0^{(q)}$.

To make this discussion a bit more concrete, we now identify an important class of classical states on $\overline{\cup_{N \in \mathbb{N}} \mathcal{A}_1^N}$. We say that a state ω on this C^* -algebra is *permutation-invariant* when each of its restrictions to \mathcal{A}_1^N is invariant under the natural action of the symmetric group \mathfrak{S}_N on \mathcal{A}_1^N (i.e. $\sigma \in \mathfrak{S}_N$ maps an elementary tensor $A_N = B_1 \otimes \cdots \otimes B_N \in \mathcal{A}_1^N$ to $B_{\sigma(1)} \otimes \cdots \otimes B_{\sigma(N)}$, cf. (6.5)). The structure of the set $\mathcal{S}^\mathfrak{S}$ of all permutation-invariant states in $\mathcal{S}(\mathcal{A}_0^{(q)})$ has been analyzed by Størmer (1969). Like any compact convex set, it is the (weak*-closed) convex hull of its extreme boundary $\partial_e \mathcal{S}^\mathfrak{S}$. The latter consists of all infinite product states $\omega = \rho^\infty$, where $\rho \in \mathcal{S}(\mathcal{A}_1)$. I.e. if $A_0 \in \mathcal{A}_0^{(q)}$ is an equivalence class $[A_1, A_2, \dots]$, then

$$\rho^\infty(A_0) = \lim_{N \rightarrow \infty} \rho^N(A_N); \quad (6.21)$$

cf. (6.11). Equivalently, the restriction of ω to any $\mathcal{A}_1^N \subset \mathcal{A}_0^{(q)}$ is given by $\otimes^N \rho$. Hence $\partial_e \mathcal{S}^\mathfrak{S}$ is isomorphic (as a compact convex set) to $\mathcal{S}(\mathcal{A}_1)$ in the obvious way, and the primary states in $\mathcal{S}^\mathfrak{S}$ are precisely the elements of $\partial_e \mathcal{S}^\mathfrak{S}$.

²⁶⁸In the sense that it has no *closed* two-sided ideals. For example, the matrix algebra $M_n(\mathbb{C})$ is simple for any n , as is its infinite-dimensional analogue, the C^* -algebra of all compact operators on a Hilbert space. The C^* -algebra of quasilocal observables of an infinite quantum system is typically simple as well.

²⁶⁹Since the corresponding GNS-representation π_ω is irreducible, $\pi_\omega(\mathcal{B})'' = \mathcal{B}(\mathcal{H}_\omega)$ is a factor.

²⁷⁰These claims easily follow from Sewell (2002), §2.6.5, which in turn relies on Hepp (1972).

A general state $\omega_0^{(q)}$ in \mathcal{S}^\ominus has a unique decomposition²⁷¹

$$\omega_0^{(q)}(A_0) = \int_{\mathcal{S}(\mathcal{A}_1)} d\mu(\rho) \rho^\infty(A_0), \quad (6.22)$$

where μ is a probability measure on $\mathcal{S}(\mathcal{A}_1)$ and $A_0 \in \mathcal{A}_0^{(q)}$.²⁷² The following beautiful illustration of the abstract theory (Unnerstall, 1990a,b) is then clear from (6.17) and (6.22):

*If $\omega_0^{(q)}$ is permutation-invariant, then it is classical. The associated limit state $\omega_0^{(c)}$ on $\mathcal{A}_0^{(c)}$ is characterized by the fact that the measure μ_0 in (6.20) coincides with the measure μ in (6.22).*²⁷³

6.3 Superselection rules

Infinite quantum systems are often associated with the notion of a superselection rule (or sector), which was originally introduced by Wick, Wightman, & Wigner (1952) in the setting of standard quantum mechanics on a Hilbert space \mathcal{H} . The basic idea may be illustrated in the example of the boson/fermion (or “univalence”) superselection rule.²⁷⁴ Here one has a *projective* unitary representation \mathcal{D} of the rotation group $SO(3)$ on \mathcal{H} , for which $\mathcal{D}(R_{2\pi}) = \pm 1$ for any rotation $R_{2\pi}$ of 2π around some axis. Specifically, on bosonic states Ψ_B one has $\mathcal{D}(R_{2\pi})\Psi_B = \Psi_B$, whereas on fermionic states Ψ_F the rule is $\mathcal{D}(R_{2\pi})\Psi_F = -\Psi_F$. Now the argument is that a rotation of 2π accomplishes nothing, so that it cannot change the physical state of the system. This requirement evidently holds on the subspace $\mathcal{H}_B \subset \mathcal{H}$ of bosonic states in \mathcal{H} , but it is equally well satisfied on the subspace $\mathcal{H}_F \subset \mathcal{H}$ of fermionic states, since Ψ and $z\Psi$ with $|z| = 1$ describe the same physical state. However, if $\Psi = c_B\Psi_B + c_F\Psi_F$ (with $|c_B|^2 + |c_F|^2 = 1$), then $\mathcal{D}(R_{2\pi})\Psi = c_B\Psi_B - c_F\Psi_F$, which is not proportional to Ψ and apparently describes a genuinely different physical state from Ψ .

The way out is to deny this conclusion by declaring that $\mathcal{D}(R_{2\pi})\Psi$ and Ψ *do* describe the same physical state, and this is achieved by postulating that no physical *observables* A (in their usual mathematical guise as operators on \mathcal{H}) exist for which $(\Psi_B, A\Psi_F) \neq 0$. For in that case one has

$$(c_B\Psi_B \pm c_F\Psi_F, A(c_B\Psi_B \pm c_F\Psi_F)) = |c_B|^2(\Psi_B, A\Psi_B) + |c_F|^2(\Psi_F, A\Psi_F) \quad (6.23)$$

for any *observable* A , so that $(\mathcal{D}(R_{2\pi})\Psi, A\mathcal{D}(R_{2\pi})\Psi) = (\Psi, A\Psi)$ for any $\Psi \in \mathcal{H}$. Since any quantum-mechanical prediction ultimately rests on expectation values $(\Psi, A\Psi)$ for physical observables A , the conclusion is that a rotation of 2π indeed does nothing to the system. This is codified by saying that superpositions of the type $c_B\Psi_B + c_F\Psi_F$ are *incoherent* (whereas superpositions $c_1\Psi_1 + c_2\Psi_2$ with Ψ_1, Ψ_2 both in either \mathcal{H}_B or in \mathcal{H}_F are *coherent*). Each of the subspaces \mathcal{H}_B and \mathcal{H}_F of \mathcal{H} is said to be a *superselection sector*, and the statement that $(\Psi_B, A\Psi_F) = 0$ for any observable A and $\Psi_B \in \mathcal{H}_B$ and $\Psi_F \in \mathcal{H}_F$ is called a *superselection rule*.²⁷⁵

The price one pays for this solution is that states of the form $c_B\Psi_B + c_F\Psi_F$ with $c_B \neq 0$ and $c_F \neq 0$ are mixed, as one sees from (6.23). More generally, if $\mathcal{H} = \bigoplus_{\lambda \in \Lambda} \mathcal{H}_\lambda$ with $(\Psi, A\Phi) = 0$ whenever A is an observable, $\Psi \in \mathcal{H}_\lambda$, $\Phi \in \mathcal{H}_{\lambda'}$, and $\lambda \neq \lambda'$, and if in addition for each λ and each pair $\Psi, \Phi \in \mathcal{H}_\lambda$ there exists an observable A for which $(\Psi, A\Phi) \neq 0$, then the subspaces \mathcal{H}_λ are called superselection sectors in \mathcal{H} . Again a key consequence of the occurrence of superselection sectors is that unit vectors of the type $\Psi = \sum_\lambda c_\lambda \Psi_\lambda$ with $\Psi \in \mathcal{H}_\lambda$ (and $c_\lambda \neq 0$ for at least two λ 's) define mixed states

$$\psi(A) = (\Psi, A\Psi) = \sum_\lambda |c_\lambda|^2 (\Psi_\lambda, A\Psi_\lambda) = \sum_\lambda |c_\lambda|^2 \psi_\lambda(A).$$

²⁷¹This follows because \mathcal{S}^\ominus is a so-called Bauer simplex (Alfsen, 1970). This is a compact convex set K whose extreme boundary $\partial_e K$ is closed and for which every $\omega \in K$ has a *unique* decomposition as a probability measure supported by $\partial_e K$, in the sense that $a(\omega) = \int_{\partial_e K} d\mu(\rho) a(\rho)$ for any continuous affine function a on K . For a unital C^* -algebra \mathcal{A} the continuous affine functions on the state space $K = \mathcal{S}(\mathcal{A})$ are precisely the elements A of \mathcal{A} , reinterpreted as functions \hat{A} on $\mathcal{S}(\mathcal{A})$ by $\hat{A}(\omega) = \omega(A)$. For example, the state space $\mathcal{S}(\mathcal{A})$ of a commutative unital C^* -algebra \mathcal{A} is a Bauer simplex, which consists of all (regular Borel) probability measures on the pre state space $\mathcal{P}(\mathcal{A})$.

²⁷²This is a quantum analogue of De Finetti's representation theorem in classical probability theory (Heath & Sudderth, 1976; van Fraassen, 1991); see also Hudson & Moody (1975/76) and Caves et al. (2002).

²⁷³In fact, each state in the folium \mathcal{F}^\ominus in $\mathcal{S}(\mathcal{A}_0^{(q)})$ corresponding to the (quasi-equivalence class of) the representation $\bigoplus_{[\omega \in \mathcal{S}^\ominus]} \pi_\omega$ is classical.

²⁷⁴See also Giulini (2003) for a modern mathematical treatment.

²⁷⁵In an ordinary selection rule between Ψ and Φ one merely has $(\Psi, H\Phi) = 0$ for the Hamiltonian H .

This procedure is rather ad hoc. A much deeper approach to superselection theory was developed by Haag and collaborators; see Roberts & Roepstorff (1969) for an introduction. Here the starting point is the abstract C^* -algebra of observables \mathcal{A} of a given quantum system, and superselection sectors are reinterpreted as equivalence classes (under unitary isomorphism) of irreducible representations of \mathcal{A} (satisfying a certain selection criterion - see below). The connection between the concrete Hilbert space approach to superselection sectors discussed above and the abstract C^* -algebraic approach is given by the following lemma (Hepp, 1972):²⁷⁶

Two pure states ρ, σ on a C^ -algebra \mathcal{A} define different sectors iff for each representation $\pi(\mathcal{A})$ on a Hilbert space \mathcal{H} containing unit vectors Ψ_ρ, Ψ_σ such that $\rho(A) = (\Psi_\rho, \pi(A)\Psi_\rho)$ and $\sigma(A) = (\Psi_\sigma, \pi(A)\Psi_\sigma)$ for all $A \in \mathcal{A}$, one has $(\Psi_\rho, \pi(A)\Psi_\sigma) = 0$ for all $A \in \mathcal{A}$.*

In practice, however, most irreducible representations of a typical C^* -algebra \mathcal{A} used in physics are physically irrelevant mathematical artefacts. Such representations may be excluded from consideration by some *selection criterion*. What this means depends on the context. For example, in quantum field theory this notion is made precise in the so-called DHR theory (reviewed by Roberts (1990), Haag (1992), Araki (1999), and Halvorson (2005)). In the class of theories discussed in the preceding two subsections, we take the algebra of observables \mathcal{A} to be $\mathcal{A}_0^{(q)}$ - essentially for reasons of human limitation - and for pedagogical reasons define (equivalence classes of) irreducible representations of $\mathcal{A}_0^{(q)}$ as superselection sectors, henceforth often just called *sectors*, only when they are equivalent to the GNS-representation given by a permutation-invariant pure state on $\mathcal{A}_0^{(q)}$. In particular, such a state is classical. On this selection criterion, the results in the preceding subsection trivially imply that there is a bijective correspondence between pure states on \mathcal{A}_1 and sectors of $\mathcal{A}_0^{(q)}$. The sectors of the commutative C^* -algebra $\mathcal{A}_0^{(c)}$ are just the points of $\mathcal{S}(\mathcal{A}_1)$; note that a *mixed* state on \mathcal{A}_1 defines a *pure* state on $\mathcal{A}_0^{(c)}$! The role of the sectors of \mathcal{A}_1 in connection with those of $\mathcal{A}_0^{(c)}$ will be clarified in Subsection 6.5.

Whatever the model or the selection criterion, it is enlightening (and to some extent even in accordance with experimental practice) to consider superselection sectors entirely from the perspective of the pure states on the algebra of observables \mathcal{A} , removing \mathcal{A} itself and its representations from the scene. To do so, we equip the space $\mathcal{P}(\mathcal{A})$ of pure states on \mathcal{A} with the structure of a transition probability space (von Neumann, 1981; Mielnik, 1968).²⁷⁷ A *transition probability* on a set \mathcal{P} is a function

$$p : \mathcal{P} \times \mathcal{P} \rightarrow [0, 1] \quad (6.24)$$

that satisfies

$$p(\rho, \sigma) = 1 \iff \rho = \sigma \quad (6.25)$$

and

$$p(\rho, \sigma) = 0 \iff p(\sigma, \rho) = 0. \quad (6.26)$$

A set with such a transition probability is called a *transition probability space*. Now, the pure state space $\mathcal{P}(\mathcal{A})$ of a C^* -algebra \mathcal{A} carries precisely this structure if we define²⁷⁸

$$p(\rho, \sigma) := \inf\{\rho(A) \mid A \in \mathcal{A}, 0 \leq A \leq 1, \sigma(A) = 1\}. \quad (6.27)$$

To give a more palatable formula, note that since pure states are primary, two pure states ρ, σ are either disjoint ($\rho \perp \sigma$) or else (quasi, hence unitarily) equivalent ($\rho \sim \sigma$). In the first case, (6.27) yields

$$p(\rho, \sigma) = 0 \quad (\rho \perp \sigma). \quad (6.28)$$

In the second case it follows from Kadison's transitivity theorem (cf. Thm. 10.2.6 in Kadison & Ringrose (1986)) that the Hilbert space \mathcal{H}_ρ from the GNS-representation $\pi_\rho(\mathcal{A})$ defined by ρ contains a unit vector Ω_σ (unique up to a phase) such that

$$\sigma(A) = (\Omega_\sigma, \pi_\rho(A)\Omega_\sigma). \quad (6.29)$$

²⁷⁶Hepp proved a more general version of this lemma, in which 'Two pure states ρ, σ on a C^* -algebra \mathcal{B} define different sectors iff...' is replaced by 'Two states ρ, σ on a C^* -algebra \mathcal{B} are disjoint iff...'

²⁷⁷See also Beltrametti & Cassinelli (1984) or Landsman (1998) for concise reviews.

²⁷⁸This definition applies to the case that \mathcal{A} is unital; see Landsman (1998) for the general case. An analogous formula defines a transition probability on the extreme boundary of any compact convex set.

Eq. (6.27) then leads to the well-known expression

$$p(\rho, \sigma) = |(\Omega_\rho, \Omega_\sigma)|^2 \quad (\rho \sim \sigma). \quad (6.30)$$

In particular, if \mathcal{A} is commutative, then

$$p(\rho, \sigma) = \delta_{\rho\sigma}. \quad (6.31)$$

For $\mathcal{A} = M_2(\mathbb{C})$ one obtains

$$p(\rho, \sigma) = \frac{1}{2}(1 + \cos \theta_{\rho\sigma}), \quad (6.32)$$

where $\theta_{\rho\sigma}$ is the angular distance between ρ and σ (seen as points on the two-sphere $S^2 = \partial_e B^3$, cf. (6.3) etc.), measured along a great circle.

Superselection sectors may now be defined for any transition probability spaces \mathcal{P} . A family of subsets of \mathcal{P} is called *orthogonal* if $p(\rho, \sigma) = 0$ whenever ρ and σ do not lie in the same subset. The space \mathcal{P} is called *reducible* if it is the union of two (nonempty) orthogonal subsets; if not, it is said to be *irreducible*. A *component* of \mathcal{P} is a subset $\mathcal{C} \subset \mathcal{P}$ such that \mathcal{C} and $\mathcal{P} \setminus \mathcal{C}$ are orthogonal. An irreducible component of \mathcal{P} is called a (*superselection*) *sector*. Thus \mathcal{P} is the disjoint union of its sectors. For $\mathcal{P} = \mathcal{P}(\mathcal{A})$ this reproduces the algebraic definition of a superselection sector (modulo the selection criterion) via the correspondence between states and representations given by the GNS-constructions. For example, in the commutative case $\mathcal{A} \cong C(X)$ each point in $X \cong \mathcal{P}(\mathcal{A})$ is its own little sector.

6.4 A simple example: the infinite spin chain

Let us illustrate the occurrence of superselection sectors in a simple example, where the algebra of observables is $\mathcal{A}_0^{(q)}$ with $\mathcal{A}_1 = M_2(\mathbb{C})$. Let $\mathcal{H}_1 = \mathbb{C}^2$, so that $\mathcal{H}_1^N = \otimes^N \mathbb{C}^2$ is the tensor product of N copies of \mathbb{C}^2 . It is clear that \mathcal{A}_1^N acts on \mathcal{H}_1^N in a natural way (i.e. componentwise). This defines an irreducible representation π_N of \mathcal{A}_1^N , which is indeed its unique irreducible representation (up to unitary equivalence). In particular, for $N < \infty$ the quantum system whose algebra of observables is \mathcal{A}_1^N (such as a chain with N two-level systems) has no superselection rules. We define the $N \rightarrow \infty$ limit “ $(M_2(\mathbb{C}))^\infty$ ” of the C^* -algebras $(M_2(\mathbb{C}))^N$ as the inductive limit $\mathcal{A}_0^{(q)}$ for $\mathcal{A}_1 = M_2(\mathbb{C})$, as introduced in Subsection 6.2; see (6.13). The definition of “ $\otimes^\infty \mathbb{C}^2$ ” is slightly more involved, as follows (von Neumann, 1938).

For any Hilbert space \mathcal{H}_1 , let Ψ be a sequence (Ψ_1, Ψ_2, \dots) with $\Psi_n \in \mathcal{H}_1$. The space \mathbf{H}_1 of such sequences is a vector space in the obvious way. Now let Ψ and Φ be two such sequences, and write $(\Psi_n, \Phi_n) = \exp(i\alpha_n)|(\Psi_n, \Phi_n)|$. If $\sum_n |\alpha_n| = \infty$, we define the (pre-) inner product (Ψ, Φ) to be zero. If $\sum_n |\alpha_n| < \infty$, we put $(\Psi, \Phi) = \prod_n (\Psi_n, \Phi_n)$ (which, of course, may still be zero!). The (vector space) quotient of \mathbf{H}_1 by the space of sequences Ψ for which $(\Psi, \Psi) = 0$ can be completed to a Hilbert space \mathcal{H}_1^∞ in the induced inner product, called the *complete* infinite tensor product of the Hilbert space \mathcal{H}_1 (over the index set \mathbb{N}).²⁷⁹ We apply this construction with $\mathcal{H}_1 = \mathbb{C}^2$. If (e_i) is some basis of \mathbb{C}^2 , an orthonormal basis of \mathcal{H}_1^∞ then consists of all different infinite strings $e_{i_1} \otimes \dots \otimes e_{i_n} \otimes \dots$, where e_{i_n} is e_i regarded as a vector in \mathbb{C}^2 .²⁸⁰ We denote the multi-index (i_1, \dots, i_n, \dots) simply by I , and the corresponding basis vector by e_I .

This Hilbert space \mathcal{H}_1^∞ carries a natural faithful representation π of $\mathcal{A}_0^{(q)}$: if $A_0 \in \mathcal{A}_0^{(q)}$ is an equivalence class $[A_1, A_2, \dots]$, then $\pi(A_0)e_I = \lim_{N \rightarrow \infty} A_N e_i$, where A_N acts on the first N components of e_I and leaves the remainder unchanged.²⁸¹ Now the point is that although each \mathcal{A}_1^N acts irreducibly on \mathcal{H}_1^N , the representation $\pi(\mathcal{A}_0^{(q)})$ on \mathcal{H}_1^∞ thus constructed is highly reducible. The reason for this is that by definition (quasi-) local elements of $\mathcal{A}_0^{(q)}$ leave the infinite tail of a vector in \mathcal{H}_1^∞ (almost) unaffected, so that vectors with different tails lie in different superselection sectors. Without the quasi-locality condition on the elements of $\mathcal{A}_0^{(q)}$, no superselection rules would arise. For example, in terms of the usual basis

$$\left\{ \uparrow = \begin{pmatrix} 1 \\ 0 \end{pmatrix}, \downarrow = \begin{pmatrix} 0 \\ 1 \end{pmatrix} \right\} \quad (6.33)$$

²⁷⁹Each fixed $\Psi \in \mathcal{H}_1$ defines an *incomplete* tensor product \mathcal{H}_Ψ^∞ , defined as the closed subspace of \mathcal{H}_1^∞ consisting of all Φ for which $\sum_n |(\Psi_n, \Phi_n) - 1| < \infty$. If \mathcal{H}_1 is separable, then so is \mathcal{H}_Ψ^∞ (in contrast to \mathcal{H}_1^∞ , which is an uncountable direct sum of the \mathcal{H}_Ψ^∞).

²⁸⁰The cardinality of the set of all such strings equals that of \mathbb{R} , so that \mathcal{H}_1^∞ is non-separable, as claimed.

²⁸¹Indeed, this yields an alternative way of defining $\overline{\cup_{N \in \mathbb{N}} \mathcal{A}_1^N}$ as the norm closure of the union of all \mathcal{A}_1^N acting on \mathcal{H}_1^∞ in the stated way.

of \mathbb{C}^2 , the vectors $\Psi_{\uparrow} = \uparrow \otimes \uparrow \cdots \uparrow \cdots$ (i.e. an infinite product of ‘up’ vectors) and $\Psi_{\downarrow} = \downarrow \otimes \downarrow \cdots \downarrow \cdots$ (i.e. an infinite product of ‘down’ vectors) lie in different sectors. The reason why the inner product $(\Psi_{\uparrow}, \pi(A)\Psi_{\downarrow})$ vanishes for any $A \in \mathcal{A}_0^{(q)}$ is that for local observables A one has $\pi(A) = A_M \otimes 1 \otimes \cdots 1 \cdots$ for some $A_M \in \mathcal{B}(\mathcal{H}_M)$; the inner product in question therefore involves infinitely many factors $(\uparrow, 1 \downarrow) = (\uparrow, \downarrow) = 0$. For quasilocal A the operator $\pi(A)$ might have a small nontrivial tail, but the inner product vanishes nonetheless by an approximation argument.

More generally, elementary analysis shows that $(\Psi_u, \pi(A)\Psi_v) = 0$ whenever $\Psi_u = \otimes^{\infty} u$ and $\Psi_v = \otimes^{\infty} v$ for unit vectors $u, v \in \mathbb{C}^2$ with $u \neq v$. The corresponding vector states ψ_u and ψ_v on $\mathcal{A}_0^{(q)}$ (i.e. $\psi_u(A) = (\Psi_u, \pi(A)\Psi_u)$ etc.) are obviously permutation-invariant and hence classical. Identifying $\mathcal{S}(M_2(\mathbb{C}))$ with B^3 , as in (6.3), the corresponding limit state $(\psi_u)_0$ on $\mathcal{A}_0^{(c)}$ defined by ψ_u is given by (evaluation at) the point $\tilde{u} = (x, y, z)$ of $\partial_e B^3 = S^2$ (i.e. the two-sphere) for which the corresponding density matrix $\rho(\tilde{u})$ is the projection operator onto u . It follows that ψ_u and ψ_v are disjoint; cf. (6.19). We conclude that each unit vector $u \in \mathbb{C}^2$ determines a superselection sector π_u , namely the GNS-representation of the corresponding state ψ_u , and that each such sector is realized as a subspace \mathcal{H}_u of \mathcal{H}_1^{∞} (viz. $\mathcal{H}_u = \pi(\mathcal{A}_0^{(q)})\Psi_u$). Moreover, since a permutation-invariant state on $\mathcal{A}_0^{(q)}$ is pure iff it is of the form ψ_u , we have found all superselection sectors of our system. Thus in what follows we may concentrate our attention on the subspace (of \mathcal{H}_1^{∞}) and subrepresentation (of π)

$$\begin{aligned} \mathcal{H}_{\mathfrak{S}} &= \bigoplus_{\tilde{u} \in S^2} \mathcal{H}_u; \\ \pi_{\mathfrak{S}}(\mathcal{A}_0^{(q)}) &= \bigoplus_{\tilde{u} \in S^2} \pi_u(\mathcal{A}_0^{(q)}), \end{aligned} \quad (6.34)$$

where π_u is simply the restriction of π to $\mathcal{H}_u \subset \mathcal{H}_1^{\infty}$.

In the presence of superselection sectors one may construct operators that distinguish different sectors whilst being a multiple of the unit in each sector. In quantum field theory these are typically global charges, and in our example the macroscopic observables play this role. To see this, we return to Subsection 6.1. It is not difficult to show that for any approximately symmetric sequence (A_1, A_2, \dots) the limit

$$\bar{A} = \lim_{N \rightarrow \infty} \pi_{\mathfrak{S}}(A_N) \quad (6.35)$$

exists in the strong operator topology on $\mathcal{B}(\mathcal{H}_{\mathfrak{S}})$ (Bona, 1988). Moreover, if $A_0 \in \mathcal{A}_0^{(c)} = C(\mathcal{S}(\mathcal{A}_1))$ is the function defined by the given sequence,²⁸² then the map $A_0 \mapsto \bar{A}$ defines a faithful representation of $\mathcal{A}_0^{(c)}$ on $\mathcal{H}_{\mathfrak{S}}$, which we call $\pi_{\mathfrak{S}}$ as well (by abuse of notation). An easy calculation in fact shows that $\pi_{\mathfrak{S}}(A_0)\Psi = A_0(\tilde{u})\Psi$ for $\Psi \in \mathcal{H}_u$, or, in other words,

$$\pi_{\mathfrak{S}}(A_0) = \bigoplus_{\tilde{u} \in S^2} A_0(\tilde{u})1_{\mathcal{H}_u}. \quad (6.36)$$

Thus the $\pi_{\mathfrak{S}}(A_0)$ indeed serve as the operators in question.

To illustrate how delicate all this is, it may be interesting to note that even for symmetric sequences the limit $\lim_{N \rightarrow \infty} \pi(A_N)$ does not exist on \mathcal{H}_1^{∞} , not even in the strong topology.²⁸³ On the positive side, it can be shown that $\lim_{N \rightarrow \infty} \pi(A_N)\Psi$ exists as an element of the von Neumann algebra $\pi(\mathcal{A}_0^{(q)})''$ whenever the vector state ψ defined by Ψ lies in the folium $\mathcal{F}^{\mathfrak{S}}$ generated by all permutation-invariant states (Bona, 1988; Unnerstall, 1990a).

This observation is part of a general theory of macroscopic observables in the setting of von Neumann algebras (Primas, 1983; Rieckers, 1984; Amann, 1986, 1987; Morchio & Strocchi, 1987; Bona, 1988, 1989; Unnerstall, 1990a, 1990b; Breuer, 1994; Atmanspacher, Amann, & Müller-Herold, 1999), which complements the purely C^* -algebraic approach of Raggio & Werner (1989, 1991), Duffield & Werner (1992a,b,c), and Duffield, Roos, & Werner (1992) explained so far.²⁸⁴ In our opinion,

²⁸²Recall that $A_0(\omega) = \lim_{N \rightarrow \infty} \omega^N(A_N)$.

²⁸³ For example, let us take the sequence $A_N = j_{N1}(\text{diag}(1, -1))$ and the vector $\Psi = \uparrow \downarrow \downarrow \uparrow \uparrow \uparrow \downarrow \downarrow \downarrow \downarrow \downarrow \uparrow \uparrow \uparrow \uparrow \uparrow \uparrow \uparrow \uparrow \uparrow \uparrow \uparrow \uparrow \cdots$, where a sequence of 2^N factors of \uparrow is followed by 2^{N+1} factors of \downarrow , etc. Then the sequence $\{\pi(A_N)\Psi\}_{N \in \mathbb{N}}$ in \mathcal{H}_1^{∞} diverges: the subsequence where N runs over all numbers 2^n with n odd converges to $\frac{1}{3}\Psi$, whereas the subsequence where N runs over all 2^n with n even converges to $-\frac{1}{3}\Psi$.

²⁸⁴Realistic models have been studied in the context of both the C^* -algebraic and the von Neumann algebraic approach by Rieckers and his associates. See, for example, Honegger & Rieckers (1994), Gerisch, Münzner, & Rieckers (1999), Gerisch, Honegger, & Rieckers (2003), and many other papers. For altogether different approaches to macroscopic observables see van Kampen (1993), Wan & Fountain (1998), Harrison & Wan (1997), Wan et al. (1998), Fröhlich, Tsai, & Yau (2002), and Poulin (2004).

the latter has the advantage that conceptually the passage to the limit $N \rightarrow \infty$ (and thereby the idealization of a large system as an infinite one) is very satisfactory, especially in our reformulation in terms of continuous fields of C^* -algebras. Here the commutative C^* -algebra $\mathcal{A}_0^{(c)}$ of macroscopic observables of the infinite system is glued to the noncommutative algebras \mathcal{A}_1^N of the corresponding finite systems in a continuous way, and the continuous sections of the ensuing continuous field of C^* -algebras $\mathcal{A}^{(c)}$ exactly describe how *macroscopic* quantum observables of the finite systems converge to classical ones. *Microscopic* quantum observables of the pertinent finite systems, on the other hand, converge to quantum observables of the infinite quantum system, and this convergence is described by the continuous sections of the continuous field of C^* -algebras $\mathcal{A}^{(q)}$. This entirely avoids the language of superselection rules, which rather displays a shocking *discontinuity* between finite and infinite systems: for superselection rules do not exist in finite systems!²⁸⁵

6.5 Poisson structure and dynamics

We now pass to the discussion of time-evolution in infinite systems of the type considered so far. We start with the observation that the state space $\mathcal{S}(\mathcal{B})$ of a finite-dimensional C^* -algebra \mathcal{B} (for simplicity assumed unital in what follows) is a Poisson manifold (cf. Subsection 4.3) in a natural way. A similar statement holds in the infinite-dimensional case, and we carry the reader through the necessary adaptations of the main argument by means of footnotes.²⁸⁶ We write $K = \mathcal{S}(\mathcal{B})$.

Firstly, an element $A \in \mathcal{B}$ defines a linear function \hat{A} on \mathcal{B}^* and hence on K (namely by restriction) through $\hat{A}(\omega) = \omega(A)$. For such functions we define the Poisson bracket by

$$\{\hat{A}, \hat{B}\} = i\widehat{[A, B]}. \quad (6.37)$$

Here the factor i has been inserted in order to make the Poisson bracket of two real-valued functions real-valued again; for \hat{A} is real-valued on K precisely when A is self-adjoint, and if $A^* = A$ and $B^* = B$, then $i[A, B]$ is self-adjoint (whereas $[A, B]$ is skew-adjoint). In general, for $f, g \in C^\infty(K)$ we put

$$\{f, g\}(\omega) = i\omega([df_\omega, dg_\omega]), \quad (6.38)$$

interpreted as follows.²⁸⁷ Let $\mathcal{B}_\mathbb{R}$ be the self-adjoint part of \mathcal{B} , and interpret K as a subspace of $\mathcal{B}_\mathbb{R}^*$; since a state ω satisfies $\omega(A^*) = \overline{\omega(A)}$ for all $A \in \mathcal{B}$, it is determined by its values on self-adjoint elements. Subsequently, we identify the tangent space at ω with

$$T_\omega K = \{\rho \in \mathcal{B}_\mathbb{R}^* \mid \rho(1) = 0\} \subset \mathcal{B}_\mathbb{R}^* \quad (6.39)$$

and the cotangent space at ω with the quotient (of real Banach spaces)

$$T_\omega^* K = \mathcal{B}_\mathbb{R}^{**} / \mathbb{R}1, \quad (6.40)$$

where the unit $1 \in \mathcal{B}$ is regarded as an element of \mathcal{B}^{**} through the canonical embedding $\mathcal{B} \subset \mathcal{B}^{**}$. Consequently, the differential forms df and dg at $\omega \in K$ define elements of $\mathcal{B}_\mathbb{R}^{**} / \mathbb{R}1$. The commutator in (6.38) is then defined as follows: one lifts $df_\omega \in \mathcal{B}_\mathbb{R}^* / \mathbb{R}1$ to $\mathcal{B}_\mathbb{R}^{**}$, and uses the natural isomorphism

²⁸⁵We here refer to superselection rules in the traditional sense of inequivalent irreducible representations of *simple* C^* -algebras. For topological reasons certain finite-dimensional systems are described by (non-simple) C^* -algebras that do admit inequivalent irreducible representations (Landsman, 1990a,b).

²⁸⁶Of which this is the first. When \mathcal{B} is infinite-dimensional, the state space $\mathcal{S}(\mathcal{B})$ is no longer a manifold, let alone a Poisson manifold, but a *Poisson space* (Landsman, 1997, 1998). This is a generalization of a Poisson manifold, which turns a crucial *property* of the latter into a *definition*. This property is the foliation of a Poisson manifold by its symplectic leaves (Weinstein, 1983), and the corresponding definition is as follows: *A Poisson space P is a Hausdorff space of the form $P = \cup_\alpha S_\alpha$ (disjoint union), where each S_α is a symplectic manifold (possibly infinite-dimensional) and each injection $\iota_\alpha : S_\alpha \hookrightarrow P$ is continuous. Furthermore, one has a linear subspace $F \subset C(P, \mathbb{R})$ that separates points and has the property that the restriction of each $f \in F$ to each S_α is smooth. Finally, if $f, g \in F$ then $\{f, g\} \in F$, where the Poisson bracket is defined by $\{f, g\}(\iota_\alpha(\sigma)) = \{\iota_\alpha^* f, \iota_\alpha^* g\}_\alpha(\sigma)$. Clearly, a Poisson manifold M defines a Poisson space if one takes $P = M$, $F = C^\infty(M)$, and the S_α to be the symplectic leaves defined by the given Poisson bracket. Thus we refer to the manifolds S_α in the above definition as the *symplectic leaves* of P as well.*

²⁸⁷In the infinite-dimensional case $C^\infty(K)$ is defined as the intersection of the smooth functions on K with respect to its Banach manifold structure and the space $C(K)$ of weak*-continuous functions on K . The differential forms df and dg in (6.38) also require an appropriate definition; see Duffield & Werner (1992a), Bona (2000), and Odziejewicz & Ratiu (2003) for the technicalities.

$\mathcal{B}^{**} \cong \mathcal{B}$ typical of finite-dimensional vector spaces.²⁸⁸ The arbitrariness in this lift is a multiple of 1, which drops out of the commutator. Hence $i[df_\omega, dg_\omega]$ is an element of $\mathcal{B}_{\mathbb{R}}^{**} \cong \mathcal{B}_{\mathbb{R}}$, on which the value of the functional ω is defined.²⁸⁹ This completes the definition of the Poisson bracket; one easily recovers (6.37) as a special case of (6.38).

The symplectic leaves of the given Poisson structure on K have been determined by Duffield & Werner (1992a).²⁹⁰ Namely:

Two states ρ and σ lie in the same symplectic leaf of $\mathcal{S}(\mathcal{B})$ iff $\rho(A) = \sigma(UAU^)$ for some unitary $U \in \mathcal{B}$.*

When ρ and σ are pure, this is the case iff the corresponding GNS-representations $\pi_\rho(\mathcal{B})$ and $\pi_\sigma(\mathcal{B})$ are unitarily equivalent,²⁹¹ but in general the implication holds only in one direction: if ρ and σ lie in the same leaf, then they have unitarily equivalent GNS-representations.²⁹²

It follows from this characterization of the symplectic leaves of $K = \mathcal{S}(\mathcal{B})$ that the pure state space $\partial_e K = \mathcal{P}(\mathcal{B})$ inherits the Poisson bracket from K , and thereby becomes a Poisson manifold in its own right.²⁹³ This leads to an important connection between the superselection sectors of \mathcal{B} and the Poisson structure on $\mathcal{P}(\mathcal{B})$ (Landsman, 1997, 1998):

The sectors of the pure state space $\mathcal{P}(\mathcal{B})$ of a C^ -algebra \mathcal{B} as a transition probability space coincide with its symplectic leaves as a Poisson manifold.*

For example, when $\mathcal{B} \cong C(X)$ is commutative, the space $\mathcal{S}(C(X))$ of all (regular Borel) probability measures on X acquires a Poisson bracket that is identically zero, as does its extreme boundary X . It follows from (6.31) that the sectors in X are its points, and so are its symplectic leaves (in view of their definition and the vanishing Poisson bracket). The simplest noncommutative case is $\mathcal{B} = M_2(\mathbb{C})$, for which the symplectic leaves of the state space $K = \mathcal{S}(M_2(\mathbb{C})) \cong B^3$ (cf. (6.3)) are the spheres with constant radius.²⁹⁴ The sphere with radius 1 consists of points in B^3 that correspond to pure states on $M_2(\mathbb{C})$, all interior symplectic leaves of K coming from mixed states on $M_2(\mathbb{C})$.

The coincidence of sectors and symplectic leaves of $\mathcal{P}(\mathcal{B})$ is a compatibility condition between the transition probability structure and the Poisson structure. It is typical of the specific choices (6.27) and (6.38), respectively, and hence of quantum theory. In classical mechanics one has the freedom of equipping a manifold M with an arbitrary Poisson structure, and yet use $C_0(M)$ as the commutative C^* -algebra of observables. The transition probability (6.31) (which follows from (6.27) in the commutative case) are clearly the correct ones in classical physics, but since the symplectic leaves of M can be almost anything, the coincidence in question does not hold.

However, there exists a compatibility condition between the transition probability structure and the Poisson structure, which is shared by classical and quantum theory. This is the property of *unitarity* of a Hamiltonian flow, which in the present setting we formulate as follows.²⁹⁵ First, in quantum theory with algebra of observables \mathcal{B} we define time-evolution (in the sense of an automorphic action of the abelian group \mathbb{R} on \mathcal{B} , i.e. a one-parameter group α of automorphisms on \mathcal{B}) to be *Hamiltonian*

²⁸⁸In the infinite-dimensional case one uses the canonical identification between \mathcal{B}^{**} and the enveloping von Neumann algebra of \mathcal{B} to define the commutator.

²⁸⁹If \mathcal{B} is infinite-dimensional, one here regards \mathcal{B}^* as the predual of the von Neumann algebra \mathcal{B}^{**} .

²⁹⁰See also Bona (2000) for the infinite-dimensional special case where \mathcal{B} is the C^* -algebra of compact operators.

²⁹¹Cf. Thm. 10.2.6 in Kadison & Ringrose (1986).

²⁹²An important step of the proof is the observation that the Hamiltonian vector field $\xi_f(\omega) \in T_\omega K \subset \mathcal{A}_{\mathbb{R}}^*$ of $f \in C^\infty(K)$ is given by $\langle \xi_f(\omega), B \rangle = i[df_\omega, B]$, where $B \in \mathcal{B}_{\mathbb{R}} \subset \mathcal{B}_{\mathbb{R}}^{**}$ and $df_\omega \in \mathcal{B}_{\mathbb{R}}^{**}/\mathbb{R}1$. (For example, this gives $\xi_{\hat{A}}\hat{B} = i[\hat{A}, \hat{B}] = \{\hat{A}, \hat{B}\}$ by (6.37), as it should be.) If φ_t^h denotes the Hamiltonian flow of h at time t , it follows (cf. Duffield, Roos, & Werner (1992), Prop. 6.1 or Duffield & Werner (1992a), Prop. 3.1) that $\langle \varphi_t^h(\omega), B \rangle = \langle \omega, U_t^h B (U_t^h)^* \rangle$ for some unitary $U_t^h \in \mathcal{B}$. For example, if $h = \hat{A}$ then $U_t^h = \exp(itA)$.

²⁹³More generally, a Poisson space. The structure of $\mathcal{P}(\mathcal{B})$ as a Poisson space was introduced by Landsman (1997, 1998) without recourse to the full state space or the work of Duffield & Werner (1992a).

²⁹⁴Equipped with a multiple of the so-called Fubini–Study symplectic structure; see Landsman (1998) or any decent book on differential geometry for this notion. This claim is immediate from footnote 295. More generally, the pure state space of $M_n(\mathbb{C})$ is the projective space $\mathbb{P}\mathbb{C}^n$, which again becomes equipped with the Fubini–Study symplectic structure. This is even true for $n = \infty$ if one defines $M_\infty(\mathbb{C})$ as the C^* -algebra of compact operators on a separable Hilbert space \mathcal{H} : in that case one has $\mathcal{P}(M_\infty(\mathbb{C})) \cong \mathbb{P}\mathcal{H}$. Cf. Cantoni (1977), Cirelli, Lanzavecchia, & Mania (1983, 1990), Landsman (1998), Ashtekar & Schilling (1999), Marmo et al. (2005), etc.

²⁹⁵All this can be boosted into an axiomatic structure into which both classical and quantum theory fit; see Landsman (1997, 1998).

when $A(t) = \alpha_t(A)$ satisfies the Heisenberg equation $i\hbar dA/dt = [A, H]$ for some self-adjoint element $H \in \mathcal{B}$. The corresponding flow on $\mathcal{P}(\mathcal{B})$ - i.e. $\omega_t(A) = \omega(A(t))$ - is equally well said to be Hamiltonian in that case. In classical mechanics with Poisson manifold M we similarly say that a flow on M is Hamiltonian when it is the flow of a Hamiltonian vector field ξ_h for some $h \in C^\infty(M)$. (Equivalently, the time-evolution of the observables $f \in C^\infty(M)$ is given by $df/dt = \{h, f\}$; cf. (5.18) etc.) The point is that in either case the flow is unitary in the sense that

$$p(\rho(t), \sigma(t)) = p(\rho, \sigma) \quad (6.41)$$

for all t and all $\rho, \sigma \in P$ with $P = \mathcal{P}(\mathcal{B})$ (equipped with the transition probabilities (6.27) and the Poisson bracket (6.38)) or $P = M$ (equipped with the transition probabilities (6.31) and any Poisson bracket).²⁹⁶

In both cases $P = \mathcal{P}(\mathcal{B})$ and $P = M$, a Hamiltonian flow has the property (which is immediate from the definition of a symplectic leaf) that for all (finite) times t a point $\omega(t)$ lies in the same symplectic leaf of P as $\omega = \omega(0)$. In particular, in quantum theory $\omega(t)$ and ω must lie in the same sector. In the quantum theory of infinite systems an automorphic time-evolution is rarely Hamiltonian, but one reaches a similar conclusion under a weaker assumption. Namely, if a given one-parameter group of automorphisms α on \mathcal{B} is *implemented* in the GNS-representation $\pi_\omega(\mathcal{B})$ for some $\omega \in \mathcal{P}(\mathcal{B})$,²⁹⁷ then $\omega(t)$ and ω lie in the same sector and hence in the same symplectic leaf of $\mathcal{P}(\mathcal{B})$.

To illustrate these concepts, let us return to our continuous field of C^* -algebras $\mathcal{A}^{(c)}$; cf. (6.2). It may not come as a great surprise that the canonical C^* -algebraic transition probabilities (6.27) on the pure state space of each fiber algebra $\mathcal{A}_{1/N}^{(c)}$ for $N < \infty$ converge to the classical transition probabilities (6.31) on the commutative limit algebra $\mathcal{A}_0^{(c)}$. Similarly, the C^* -algebraic Poisson structure (6.38) on each $\mathcal{P}(\mathcal{A}_{1/N}^{(c)})$ converges to zero. However, we know from the limit $\hbar \rightarrow 0$ of quantum mechanics that in generating classical behaviour on the limit algebra of a continuous field of C^* -algebras one should rescale the commutators; see Subsection 4.3 and Section 5. Thus we replace the Poisson bracket (6.38) for $\mathcal{A}_{1/N}^{(c)}$ by

$$\{f, g\}(\omega) = iN\omega([df_\omega, dg_\omega]). \quad (6.42)$$

Thus rescaled, the Poisson brackets on the spaces $\mathcal{P}(\mathcal{A}_{1/N}^{(c)})$ turn out to converge to the canonical Poisson bracket (6.38) on $\mathcal{P}(\mathcal{A}_0^{(c)}) = \mathcal{S}(\mathcal{A}_1)$, instead of the zero bracket expected from the commutative nature of the limit algebra $\mathcal{A}_0^{(c)}$. Consequently, the symplectic leaves of the *full* state space $\mathcal{S}(\mathcal{A}_1)$ of the fiber algebra $\mathcal{A}_1^{(c)}$ become the symplectic leaves of the *pure* state space $\mathcal{S}(\mathcal{A}_1)$ of the fiber algebra $\mathcal{A}_0^{(c)}$. This is undoubtedly indicative of the origin of classical phase spaces and their Poisson structures in quantum theory.

More precisely, we have the following result (Duffield & Werner, 1992a):

If $A = (A_0, A_1, A_2, \dots)$ and $A' = (A'_0, A'_1, A'_2, \dots)$ are continuous sections of $\mathcal{A}^{(c)}$ defined by symmetric sequences,²⁹⁸ then the sequence

$$(\{A_0, A'_0\}, i[A_1, A'_1], \dots, iN[A_N, A'_N], \dots) \quad (6.43)$$

defines a continuous section of $\mathcal{A}^{(c)}$.

This follows from an easy computation. In other words, although the sequence of commutators $[A_N, A'_N]$ converges to zero, the rescaled commutators $iN[A_N, A'_N] \in \mathcal{A}_N$ converge to the macroscopic observable $\{A_0, A'_0\} \in \mathcal{A}_0^{(c)} = C(\mathcal{S}(\mathcal{A}_1))$. Although it might seem perverse to reinterpret this result

²⁹⁶In quantum theory the flow is defined for any t . In classical dynamics, (6.41) holds for all t for which $\rho(t)$ and $\sigma(t)$ are defined, cf. footnote 248.

²⁹⁷This assumption means that there exists a unitary representation $t \mapsto U_t$ of \mathbb{R} on \mathcal{H}_ω such that $\pi_\omega(\alpha_t(A)) = U_t \pi_\omega(A) U_t^*$ for all $A \in \mathcal{B}$ and all $t \in \mathbb{R}$.

²⁹⁸The result does not hold for all continuous sections (i.e. for all approximately symmetric sequences), since, for example, the limiting functions A_0 and A'_0 may not be differentiable, so that their Poisson bracket does not exist. This problem occurs in all examples of deformation quantization. However, the class of sequences for which the claim is valid is larger than the symmetric ones alone. A sufficient condition on A and B for (6.43) to make sense is that $A_N = \sum_{M \leq N} j_{NM}(A_M^{(N)})$ (with $A_M^{(N)} \in \mathcal{A}_1^M$), such that $\lim_{N \rightarrow \infty} A_M^{(N)}$ exists (in norm) and $\sum_{M=1}^\infty M \sup_{N \geq M} \{\|A_M^{(N)}\|\} < \infty$. See Duffield & Werner (1992a).

on the classical limit of a large quantum system in terms of quantization (which is the *opposite* of taking the classical limit), it is formally possible to do so (cf. Section 4.3) if we put

$$\hbar = \frac{1}{N}. \quad (6.44)$$

Using the axiom of choice if necessary, we devise a procedure that assigns a continuous section $A = (A_0, A_1, A_2, \dots)$ of our field to a given function $A_0 \in \mathcal{A}_0^{(c)}$. We write this as $A_N = \mathcal{Q}_{\frac{1}{N}}(A_0)$, and similarly $A'_N = \mathcal{Q}_{\frac{1}{N}}(A'_0)$. This choice need not be such that the sequence (6.43) is assigned to $\{A_0, A'_0\}$, but since the latter is the unique limit of (6.43), it must be that

$$\lim_{N \rightarrow \infty} \left\| iN \left[\mathcal{Q}_{\frac{1}{N}}(A_0), \mathcal{Q}_{\frac{1}{N}}(A'_0) \right] - \mathcal{Q}_{\frac{1}{N}}(\{A_0, A'_0\}) \right\| = 0. \quad (6.45)$$

Also note that (4.27) is just (6.12). Consequently (cf. (4.25) and surrounding text):

The continuous field of C^ -algebras $\mathcal{A}^{(c)}$ defined by (6.2) and approximately symmetric sequences (and their limits) as continuous sections yields a deformation quantization of the phase space $\mathcal{S}(\mathcal{A}_1)$ (equipped with the Poisson bracket (6.38)) for any quantization map \mathcal{Q} .*

For the dynamics this implies:

Let $H = (H_0, H_1, H_2, \dots)$ be a continuous section of $\mathcal{A}^{(c)}$ defined by a symmetric sequence,²⁹⁹ and let $A = (A_0, A_1, A_2, \dots)$ be an arbitrary continuous section of $\mathcal{A}^{(c)}$ (i.e. an approximately symmetric sequence). Then the sequence

$$(A_0(t), e^{iH_1 t} A_1 e^{-iH_1 t}, \dots, e^{iNH_N t} A_N e^{-iNH_N t}, \dots), \quad (6.46)$$

where $A_0(t)$ is the solution of the equations of motion with classical Hamiltonian H_0 ,³⁰⁰ defines a continuous section of $\mathcal{A}^{(c)}$.

In other words, for bounded symmetric sequences of Hamiltonians H_N the quantum dynamics restricted to macroscopic observables converges to the classical dynamics with Hamiltonian H_0 . Compare the positions of \hbar and N in (5.12) and (6.46), respectively, and rejoice in the reconfirmation of (6.44).

In contrast, the quasilocal observables are *not* well behaved as far as the $N \rightarrow \infty$ limit of the dynamics defined by such Hamiltonians is concerned. Namely, if (A_0, A_1, \dots) is a section of the continuous field $\mathcal{A}^{(q)}$, and (H_1, H_2, \dots) is any bounded symmetric sequence of Hamiltonians, then the sequence

$$(e^{iH_1 t} A_1 e^{-iH_1 t}, \dots, e^{iNH_N t} A_N e^{-iNH_N t}, \dots)$$

has no limit for $N \rightarrow \infty$, in that it cannot be extended by some $A_0(t)$ to a continuous section of $\mathcal{A}^{(q)}$. Indeed, this was the very reason why macroscopic observables were originally introduced in this context (Rieckers, 1984; Morchio & Strocchi, 1987; Bona, 1988; Unnerstall, 1990a; Raggio & Werner, 1989; Duffield & Werner, 1992a). Instead, the natural finite- N Hamiltonians for which the limit $N \rightarrow \infty$ of the time-evolution on \mathcal{A}_1^N exists as a one-parameter automorphism group on $\mathcal{A}^{(q)}$ satisfy an appropriate locality condition, which excludes the global averages defining symmetric sequences.

6.6 Epilogue: Macroscopic observables and the measurement problem

In a famous paper, Hepp (1972) suggested that macroscopic observables and superselection rules should play a role in the solution of the measurement problem of quantum mechanics. He assumed that a macroscopic apparatus may be idealized as an infinite quantum system, whose algebra of observables \mathcal{A}_A has disjoint pure states. Referring to our discussion in Subsection 2.5 for context and notation, Hepp's basic idea (for which he claimed no originality) was that as a consequence of the measurement

²⁹⁹Once again, the result in fact holds for a larger class of Hamiltonians, namely the ones satisfying the conditions specified in footnote 298 (Duffield & Werner, 1992a). The assumption that each Hamiltonian H_N lies in \mathcal{A}_1^N and hence is bounded is natural in lattice models, but is undesirable in general.

³⁰⁰See (5.18) and surrounding text.

process the initial state vector $\Omega_I = \sum_n c_n \Psi_n \otimes I$ of system plus apparatus evolves into a final state vector $\Omega_F = \sum_n c_n \Psi_n \otimes \Phi_n$, in which each Φ_n lies in a different superselection sector of the Hilbert space of the apparatus (in other words, the corresponding states φ_n on \mathcal{A}_A are mutually disjoint). Consequently, although the initial state ω_I is pure, the final state ω_F is mixed. Moreover, because of the disjointness of the ω_n the final state ω_F has a unique decomposition $\omega_F = \sum_n |c_n|^2 \psi_n \otimes \varphi_n$ into pure states, and therefore admits a bona fide ignorance interpretation. Hepp therefore claimed with some justification that the measurement “reduces the wave packet”, as desired in quantum measurement theory.

Even apart from the usual conceptual problem of passing from the collective of all terms in the final mixture to one actual measurement outcome, Hepp himself indicated a serious mathematical problem with this program. Namely, if the initial state is pure it must lie in a certain superselection sector (or equivalence class of states); but then the final state must lie in the very same sector if the time-evolution is Hamiltonian, or, more generally, automorphic (as we have seen in the preceding subsection). Alternatively, it follows from a more general lemma Hepp (1972) himself proved:

If two states ρ, σ on a C^ -algebra \mathcal{B} are disjoint and $\alpha : \mathcal{B} \rightarrow \mathcal{B}$ is an automorphism of \mathcal{B} , then $\rho \circ \alpha$ and $\sigma \circ \alpha$ are disjoint, too.*

To reach the negative conclusion above, one takes \mathcal{B} to be the algebra of observables of system and apparatus jointly, and computes back in time by choosing $\alpha = \alpha_{t_F - t_I}^{-1}$, where α_t is the one-parameter automorphism group on \mathcal{B} describing the joint time-evolution of system and apparatus (and t_I and t_F are the initial and final times of the measurement, respectively). However, Hepp pointed out that this conclusion may be circumvented if one admits the possibility that a measurement takes infinitely long to complete. For the limit $A \mapsto \lim_{t \rightarrow \infty} \alpha_t(A)$ (provided it exists in a suitable sense, e.g., weakly) does not necessarily yield an automorphism of \mathcal{B} . Hence a state - evolving in the Schrödinger picture by $\omega_t(A) \equiv \omega(\alpha_t(A))$ - may leave its sector in infinite time, a possibility Hepp actually demonstrated in a range of models; see also Frigerio (1974), Whitten-Wolfe & Emch (1976), Araki (1980), Bona (1980), Hannabuss (1984), Bub (1988), Landsman (1991), and many other papers.

Despite the criticism that has been raised against the conclusion that a quantum-mechanical measurement requires an infinite apparatus and must take infinite time (Bell, 1975; Robinson, 1994; Landsman, 1995), and despite the fact that this procedure is quite against the spirit of von Neumann (1932), in whose widely accepted description measurements are practically instantaneous, this conclusion resonates well with the modern idea that quantum theory is universally valid and the classical world has no absolute existence; cf. the Introduction. Furthermore, a quantum-mechanical measurement is nothing but a specific interaction, comparable with a scattering process; and it is quite uncontroversial that such a process takes infinite time to complete. Indeed, what would it mean for scattering to be over after some finite time? Which time? As we shall see in the next section, the theory of decoherence requires the limit $t \rightarrow \infty$ as well, and largely for the same mathematical reasons. There as well as in Hepp’s approach, the limiting behaviour actually tends to be approached very quickly (on the pertinent time scale), and one needs to let $t \rightarrow \infty$ merely to make terms $\sim \exp -\gamma t$ (with $\gamma > 0$) zero rather than just very small. See also Primas (1997) for a less pragmatic point of view on the significance of this limit.

A more serious problem with Hepp’s approach lies in his assumption that the time-evolution on the quasilocal algebra of observables of the infinite measurement apparatus (which in our class of examples would be $\mathcal{A}_0^{(q)}$) is automorphic. This, however, is by no means always the case; cf. the references listed near the end of Subsection 6.5. As we have seen, for certain natural Hamiltonian (and hence automorphic) time-evolutions at finite N the dynamics *has no limit $N \rightarrow \infty$ on the algebra of quasilocal observables* - let alone an automorphic one.

Nonetheless, Hepp’s conclusion remains valid if we use the algebra $\mathcal{A}_0^{(c)}$ of macroscopic observables, on which (under suitable assumptions - see Subsection 6.5) Hamiltonian time-evolution on \mathcal{A}_1^N *does* have a limit as $N \rightarrow \infty$. For, as pointed out in Subsection 6.3, each superselection sector of $\mathcal{A}_0^{(q)}$ defines and is defined by a pure state on \mathcal{A}_1 , which in turn defines a sector of $\mathcal{A}_0^{(c)}$. Now the latter sector is simply a point in the pure state space $\mathcal{S}(\mathcal{A}_1)$ of the commutative C^* -algebra $\mathcal{A}_0^{(c)}$, so that Hepp’s lemma quoted above boils down to the claim that if $\rho \neq \sigma$, then $\rho \circ \alpha \neq \sigma \circ \alpha$ for any automorphism α . This, of course, is a trivial property of any Hamiltonian time-evolution, and it follows once again that a transition from a pure pre-measurement state to a mixed post-measurement state on $\mathcal{A}_0^{(c)}$ is

impossible in finite time. To avoid this conclusion, one should simply avoid the limit $N \rightarrow \infty$, which is the root of the $t \rightarrow \infty$ limit; see Janssens (2004).

What, then, does all this formalism mean for Schrödinger's cat? In our opinion, it confirms the impression that the appearance of a paradox rests upon an equivocation. Indeed, the problem arises because one oscillates between two mutually exclusive interpretations.³⁰¹

Either one is a bohemian theorist who, in vacant or in pensive mood, puts off his or her glasses and merely contemplates whether the cat is dead or alive. Such a person studies the cat exclusively from the point of view of its macroscopic observables, so that he or she has to use a post-measurement state $\omega_F^{(c)}$ on the algebra $\mathcal{A}_0^{(c)}$. If $\omega_F^{(c)}$ is pure, it lies in $\mathcal{P}(\mathcal{A}_1)$ (unless the pre-measurement state was mixed). Such a state corresponds to a single superselection sector $[\omega_F^{(q)}]$ of $\mathcal{A}_0^{(q)}$, so that the cat is dead or alive. If, on the other hand, $\omega_F^{(c)}$ is mixed (which is what occurs if Schrödinger has his way), there is no problem in the first place: at the level of macroscopic observables one merely has a statistical description of the cat.

Or one is a hard-working experimental physicist of formidable power, who investigates the detailed microscopic constitution of the cat. For him or her the cat is always in a pure state on \mathcal{A}_1^N for some large N . This time the issue of life and death is not a matter of lazy observation and conclusion, but one of sheer endless experimentation and computation. From the point of view of such an observer, nothing is wrong with the cat being in a coherent superposition of two states that are actually quite close to each other microscopically - at least for the time being.

Either way, *the riddle does not exist*.

7 Why classical states and observables?

'We have found a strange footprint on the shores of the unknown. We have devised profound theories, one after another, to account for its origins. At last, we have succeeded in reconstructing the creature that made the footprint. And lo! It is our own.' (Eddington, 1920, pp. 200–201)

The conclusion of Sections 5 and 6 is that quantum theory may give rise to classical behaviour *in certain states and with respect to certain observables*. For example, we have seen that in the limit $\hbar \rightarrow 0$ coherent states and operators of the form $\mathcal{Q}_\hbar(f)$, respectively, are appropriate, whereas in the limit $N \rightarrow \infty$ one should use classical states (*nomen est omen!*) as defined in Subsection 6.2 and macroscopic observables. If, instead, one uses superpositions of such states, or observables with the wrong limiting behaviour, no classical physics emerges. Thus the question remains why the world at large should happen to be in such states, and why we turn out to study this world with respect to the observables in question. This question found its original incarnation in the measurement problem (cf. Subsection 2.5), but this problem is really a figure-head for a much wider difficulty.

Over the last 25 years,³⁰² two profound and original answers to this question have been proposed.

7.1 Decoherence

The first goes under the name of *decoherence*. Pioneering papers include Zeh (1970), Zurek (1981, 1982),³⁰³ and Joos & Zeh (1985), and some recent reviews are Bub (1999), Auletta (2001), Joos et al. (2003), Zurek (2003), Blanchard & Olkiewicz (2003), Bacciagaluppi (2004) and Schlosshauer (2004).³⁰⁴ More references will be given in due course. The existence (and excellence) of these reviews obviates the need for a detailed treatment of decoherence in this article, all the more so since at the time of writing this approach appears to be in a transitional stage, conceptually as well as mathematically (as will be evident from what follows). Thus we depart from the layout of our earlier chapters and restrict ourselves to a few personal comments.

³⁰¹Does *complementarity* re-enter through the back door?

³⁰²Though some say the basic idea of decoherence goes back to Heisenberg and Ludwig.

³⁰³See also Zurek (1991) and the subsequent debate in *Physics Today* (Zurek, 1993), which drew wide attention to decoherence.

³⁰⁴The website http://almaak.usc.edu/~tbrun/Data/decoherence_list.html contains an extensive list of references on decoherence.

1. Mathematically, decoherence boils down to the idea of adding one more link to the von Neumann chain (see Subsection 2.5) beyond $S + A$ (i.e. the system and the apparatus). Conceptually, however, there is a major difference between decoherence and older approaches that took such a step: whereas previously (e.g., in the hands of von Neumann, London & Bauer, Wigner, etc.)³⁰⁵ the chain *converged towards the observer*, in decoherence it *diverges away from the observer*. Namely, the third and final link is now taken to be the *environment* (taken in a fairly literal sense in agreement with the intuitive meaning of the word). In particular, in realistic models the environment is treated as an infinite system (necessitating the limit $N \rightarrow \infty$), which has the consequence that (in simple models where the pointer has discrete spectrum) the post-measurement state $\sum_n c_n \Psi_n \otimes \Phi_n \otimes \chi_n$ (in which the χ_n are mutually orthogonal) is only reached in the limit $t \rightarrow \infty$. However, as already mentioned in Subsection 6.6, infinite time is only needed mathematically in order to make terms of the type $\sim \exp -\gamma t$ (with $\gamma > 0$) zero rather than just very small: in many models the inner products (χ_n, χ_m) are actually negligible for $n \neq m$ within surprisingly short time scales.³⁰⁶

If only in view of the need for limits of the type $N \rightarrow \infty$ (for the environment) and $t \rightarrow \infty$, in our opinion decoherence is best linked to stance 1 of the Introduction: its goal is to explain the approximate appearance of the classical world from quantum mechanics seen as a universally valid theory. However, decoherence has been claimed to support almost any opinion on the foundations of quantum mechanics; cf. Bacciagaluppi (2004) and Schlosshauer (2004) for a critical overview and also see Point 3 below.

2. Originally, decoherence entered the scene as a proposed solution to the measurement problem (in the precise form stated at the end of Subsection 2.5). For the restriction of the state $\sum_n c_n \Psi_n \otimes \Phi_n \otimes \chi_n$ to $S + A$ (i.e. its trace over the degrees of freedom of the environment) is mixed in the limit $t \rightarrow \infty$, which means that the quantum-mechanical interference between the states $\Psi_n \otimes \Phi_n$ for different values of n has become ‘delocalized’ to the environment, and accordingly is irrelevant if the latter is not observed (i.e. omitted from the description). Unfortunately, the application of the ignorance interpretation of the mixed post-measurement state of $S + A$ is illegal even from the point of view of stance 1 of the Introduction. The ignorance interpretation is only valid if the environment is kept within the description *and* is classical (in having a commutative C^* -algebra of observables). The latter assumption (Primas, 1983), however, makes the decoherence solution to the measurement problem circular.³⁰⁷

In fact, as quite rightly pointed out by Bacciagaluppi (2004), decoherence actually *aggravates* the measurement problem. Where previously this problem was believed to be man-made and relevant only to rather unusual laboratory situations (important as these might be for the foundations of physics), it has now become clear that “measurement” of a quantum system *by the environment* (instead of by an experimental physicist) happens everywhere and all the time: hence it remains even more miraculous than before that there is a single outcome after each such measurement. Thus decoherence as such does not provide a solution to the measurement problem (Leggett, 2002;³⁰⁸ Adler, 2003; Joos & Zeh, 2003), but is in actual fact parasitic on such a solution.

3. There have been various responses to this insight. The dominant one has been to combine decoherence with some interpretation of quantum mechanics: decoherence then finds a home, while conversely the interpretation in question is usually enhanced by decoherence. In this context, the most popular of these has been the many-worlds interpretation, which, after decades of obscurity and derision, suddenly started to be greeted with a flourish of trumpets in the wake of the popularity of decoherence. See, for example, Saunders (1993, 1995), Joos et al. (2003)

³⁰⁵See Wheeler & Zurek (1983).

³⁰⁶Cf. Tables 3.1 and 3.2 on pp. 66–67 of Joos et al. (2003).

³⁰⁷On the other hand, treating the environment *as if* it were classical might be an improvement on the Copenhagen ideology of treating the measurement apparatus *as if* it were classical (cf. Section 3).

³⁰⁸In fact, Leggett’s argument only applies to strawman 3 of the Introduction and loses its force against stance 1. For his argument is that decoherence just removes the *evidence* for a given state (of Schrödinger’s cat type) to be a superposition, and accuses those claiming that this solves the measurement problem of committing the logical fallacy that removal of the evidence for a crime would undo the crime. But according to stance 1 *the crime is only defined relative to the evidence!* Leggett is quite right, however, in insisting on the ‘from “and” to “or” problem’ mentioned at the end of the Introduction.

and Zurek (2003). In quantum cosmology circles, the consistent histories approach has been a popular partner to decoherence, often in combination with many worlds; see below. The importance of decoherence in the modal interpretation has been emphasized by Dieks (1989b) and Bene & Dieks (2002), and practically all authors on decoherence find the opportunity to pay some lip-service to Bohr in one way or another. See Bacciagaluppi (2004) and Schlosshauer (2004) for a critical assessment of all these combinations.

In our opinion, none of the established interpretations of quantum mechanics will do the job, leaving room for genuinely new ideas. One such idea is the *return of the environment*: instead of “tracing it out”, as in the original setting of decoherence theory, the environment should *not* be ignored! The essence of measurement has now been recognized to be the *redundancy* of the outcome (or “record”) of the measurement in the environment. It is this very redundancy of information about the underlying quantum object that “objectifies” it, in that the information becomes accessible to a large number of observers without necessarily disturbing the object³⁰⁹ (Zurek, 2003; Ollivier, Poulin, & Zurek, 2004; Blume-Kohout & Zurek, 2004, 2005). This insight (called “Quantum Darwinism”) has given rise to the “existential” interpretation of quantum mechanics due to Zurek (2003).

4. Another response to the failure of decoherence (and indeed all other approaches) to solve the measurement problem (in the sense of failing to win a general consensus) has been of a somewhat more pessimistic (or, some would say, pragmatic) kind: all attempts to explain the quantum world are given up, yielding to the point of view that ‘the appropriate aim of physics at the fundamental level then becomes the representation and manipulation of information’ (Bub, 2004). Here ‘measuring instruments ultimately remain black boxes at some level’, and one concludes that all efforts to *understand* measurement (or, for that matter, EPR-correlations) are futile and pointless.³¹⁰
5. Night thoughts of a quantum physicist, then?³¹¹ Not quite. Turning vice into virtue: rather than solving the measurement problem, the true significance of the decoherence program is that it gives conditions under which there is no measurement problem! Namely, foregoing an explanation of the transition from the state $\sum_n c_n \Psi_n \otimes \Phi_n \otimes \chi_n$ of $S + A + \mathcal{E}$ to a single one of the states $\Psi_n \otimes \Phi_n$ of $S + A$, at the heart of decoherence is the claim that each of the latter states is *robust* against coupling to the environment (provided the Hamiltonian is such that $\Psi_n \otimes \Phi_n$ tensored with some initial state $I_{\mathcal{E}}$ of the environment indeed evolves into $\Psi_n \otimes \Phi_n \otimes \chi_n$, as assumed so far). This implies that each state $\Psi_n \otimes \Phi_n$ remains pure after coupling to the environment and subsequent restriction to the original system plus apparatus, so that at the end of the day the environment has had no influence on it. In other words, the real point of decoherence is the phenomenon of *einselection* (for *environment-induced superselection*), where a state is ‘einselected’ precisely when (given some interaction Hamiltonian) it possesses the stability property just mentioned. The claim, then, is that einselected states are often classical, or at least that classical states (in the sense mentioned at the beginning of this section) are classical precisely because they are robust against coupling to the environment. Provided this scenario indeed gives rise to the classical world (which remains to be shown in detail), it gives a dynamical explanation of it. But even short of having achieved this goal, the importance of the notion of einselection cannot be overstated; in our opinion, it is the most important and powerful idea in quantum theory since entanglement (which einselection, of course, attempts to undo!).
6. The measurement problem, and the associated distinction between system and apparatus on the one hand and environment on the other, can now be *omitted* from decoherence theory. Continuing the discussion in Subsection 3.4, the goal of decoherence should simply be to find the robust or einselected states of a object \mathcal{O} coupled to an environment \mathcal{E} , as well as the induced dynamics thereof (given the time-evolution of $\mathcal{O} + \mathcal{E}$). This search, however, must include the

³⁰⁹Such objectification is claimed to yield an ‘operational definition of existence’ (Zurek, 2003, p. 749.).

³¹⁰It is indeed in describing the transformation of quantum information (or entropy) to classical information during measurement that decoherence comes to its own and exhibits some of its greatest strength. Perhaps for this reason such thinking pervades also Zurek (2003).

³¹¹Kent, 2000. Pun on the title of McCormmach (1982).

correct *identification* of the object \mathcal{O} within the total $\mathcal{S} + \mathcal{E}$, namely as a subsystem that actually *has* such robust states. Thus the Copenhagen idea that the Heisenberg cut between object and apparatus be movable (cf. Subsection 3.2) will not, in general, extend to the “Primas–Zurek” cut between object and environment. In traditional physics terminology, the problem is to find the right “dressing” of a quantum system so as to make at least some of its states robust against coupling to its environment (Amann & Primas, 1997; Brun & Hartle, 1999; Omnès, 2002). In other words: *What is a system?* To mark this change in perspective, we now change notation from \mathcal{O} (for “object”) to \mathcal{S} (for “system”). Various tools for the solution of this problem within the decoherence program have now been developed - with increasing refinement and also increasing reliance on concepts from information theory (Zurek, 2003) - but the right setting for it seems the formalism of consistent histories, see below.

7. Various dynamical regimes have been unearthed, each of which leads to a different class of robust states (Joos et al., 2003; Zurek, 2003; Schlosshauer, 2004). Here H_S is the system Hamiltonian, H_I is the interaction Hamiltonian between system and environment, and H_E is the environment Hamiltonian. As stated, no reference to measurement, object or apparatus need be made here.

- In the regime $H_S \ll H_I$, for suitable Hamiltonians the robust states are the traditional pointer states of quantum measurement theory. This regime conforms to von Neumann’s (1932) idea that quantum measurements be almost instantaneous. If, moreover, $H_E \ll H_I$ as well - with or without a measurement context - then the decoherence mechanism turns out to be universal in being independent of the details of \mathcal{E} and H_E (Strunz, Haake, & Braun, 2003).
- If $H_S \approx H_I$, then (at least in models of quantum Brownian motion) the robust states are coherent states (either of the traditional Schrödinger type, or of a more general nature as defined in Subsection 5.1); see Zurek, Habib, & Paz (1993) and Zurek (2003). This case is, of course, of supreme importance for the physical relevance of the results quoted in our Section 5 above, and - if only for this reason - decoherence theory would benefit from more interaction with mathematically rigorous results on quantum stochastic analysis.³¹²
- Finally, if $H_S \gg H_I$, then the robust states turn out to be eigenstates of the system Hamiltonian H_S (Paz & Zurek, 1999; Ollivier, Poulin & Zurek, 2004). In view of our discussion of such states in Subsections 5.5 and 5.6, this shows that robust states are not necessarily classical. It should be mentioned that in this context decoherence theory largely coincides with standard atomic physics, in which the atom is taken to be the system \mathcal{S} and the radiation field plays the role of the environment \mathcal{E} ; see Gustafson & Sigal (2003) for a mathematically minded introductory treatment and Bach, Fröhlich, & Sigal (1998, 1999) for a full (mathematical) meal.

8. Further to the above clarification of the role of energy eigenstates, decoherence also has had important things to say about quantum chaos (Zurek, 2003; Joos et al., 2003). Referring to our discussion of wave packet revival in Subsection 2.4, we have seen that in atomic physics wave packets do not behave classically on long time scales. Perhaps surprisingly, this is even true for certain chaotic macroscopic systems: cf. the case of Hyperion mentioned in the Introduction and at the end of Subsection 5.2. Decoherence now replaces the underlying superposition by a classical probability distribution, which reflects the chaotic nature of the limiting classical dynamics. Once again, the transition from the pertinent pure state of system plus environment to *a single* observed system state remains clouded in mystery. But granted this transition, decoherence sheds new light on classical chaos and circumvents at least the most flagrant clashes with observation.³¹³

9. Robustness and einselection form the state side or Schrödinger picture of decoherence. Of course, there should also be a corresponding observable side or Heisenberg picture of decoherence. But

³¹²Cf. Davies (1976), Accardi, Frigerio, & Lu (1990), Parthasarathy (1992), Streater (2000), Kümmerer (2002), Maassen (2003), etc.

³¹³It should be mentioned, though, that any successful mechanism explaining the transition from quantum to classical should have this feature, so that at the end of the day decoherence might turn out to be a red herring here.

the transition between the two pictures is more subtle than in the quantum mechanics of closed systems. In the Schrödinger picture, the whole point of einselection is that most pure states simply disappear from the scene. This may be beautifully visualized on the example of a two-level system with Hilbert space $\mathcal{H}_S = \mathbb{C}^2$ (Zurek, 2003). If \uparrow and \downarrow (cf. (6.33)) happen to be the robust vector states of the system after coupling to an appropriate environment, and if we identify the corresponding density matrices with the north-pole $(0, 0, 1) \in B^3$ and the south-pole $(0, 0, -1) \in B^3$, respectively (cf. (6.3)), then following decoherence all other states move towards the axis connecting the north- and south poles (i.e. the intersection of the z -axis with B^3) as $t \rightarrow \infty$. In the Heisenberg picture, this disappearance of all pure states except two corresponds to the reduction of the full algebra of observables $M_2(\mathbb{C})$ of the system to its diagonal (and hence commutative) subalgebra $\mathbb{C} \oplus \mathbb{C}$ in the same limit. For it is only the latter algebra that contains enough elements to distinguish \uparrow and \downarrow without containing observables detecting interference terms between these pure states.

10. To understand this in a more abstract and general way, we recall the mathematical relationship between pure states and observables (Landsman, 1998). The passage from a C^* -algebra \mathcal{A} of observables of a given system to its pure states is well known: as a set, the pure state space $\mathcal{P}(\mathcal{A})$ is the extreme boundary of the total state space $\mathcal{S}(\mathcal{A})$ (cf. footnote 254). In order to reconstruct \mathcal{A} from $\mathcal{P}(\mathcal{A})$, the latter needs to be equipped with the structure of a transition probability space (see Subsection 6.3) through (6.27). Each element $A \in \mathcal{A}$ defines a function \hat{A} on $\mathcal{P}(\mathcal{A})$ by $\hat{A}(\omega) = \omega(A)$. Now, in the simple case that \mathcal{A} is finite-dimensional (and hence a direct sum of matrix algebras), one can show that each function \hat{A} is a finite linear combination of the form $\hat{A} = \sum_i p_{\omega_i}$, where $\omega_i \in \mathcal{P}(\mathcal{A})$ and the elementary functions p_ρ on $\mathcal{P}(\mathcal{A})$ are defined by $p_\rho(\sigma) = p(\rho, \sigma)$. Conversely, each such linear combination defines a function \hat{A} for some $A \in \mathcal{A}$. Thus the elements of \mathcal{A} (seen as functions on the pure state space $\mathcal{P}(\mathcal{A})$) are just the transition probabilities and linear combinations thereof. The algebraic structure of \mathcal{A} may then be reconstructed from the structure of $\mathcal{P}(\mathcal{A})$ as a Poisson space with a transition probability (cf. Subsection 6.5). In this sense $\mathcal{P}(\mathcal{A})$ uniquely determines the algebra of observables of which it is the pure state space. For example, the space consisting of two points with classical transition probabilities (6.31) leads to the commutative algebra $\mathcal{A} = \mathbb{C} \oplus \mathbb{C}$, whereas the unit two-sphere in \mathbb{R}^3 with transition probabilities (6.32) yields $\mathcal{A} = M_2(\mathbb{C})$.

This reconstruction procedure may be generalized to arbitrary C^* -algebras (Landsman, 1998), and defines the precise connection between the Schrödinger picture and the Heisenberg picture that is relevant to decoherence. These pictures are equivalent, but in practice the reconstruction procedure may be difficult to carry through.

11. For this reason it is of interest to have a direct description of decoherence in the Heisenberg picture. Such a description has been developed by Blanchard & Olkiewicz (2003), partly on the basis of earlier results by Olkiewicz (1999a,b, 2000). Mathematically, their approach is more powerful than the Schrödinger picture on which most of the literature on decoherence is based. Let $\mathcal{A}_S = \mathcal{B}(\mathcal{H}_S)$ and $\mathcal{A}_E = \mathcal{B}(\mathcal{H}_E)$, and assume one has a total Hamiltonian H acting on $\mathcal{H}_S \otimes \mathcal{H}_E$ as well as a fixed state of the environment, represented by a density matrix ρ_E (often taken to be a thermal equilibrium state). If ρ_S is a density matrix on \mathcal{H}_S (so that the total state is $\rho_S \otimes \rho_E$), the Schrödinger picture approach to decoherence (and more generally to the quantum theory of open systems) is based on the time-evolution

$$\rho_S(t) = \text{Tr}_{\mathcal{H}_E} \left(e^{-\frac{it}{\hbar} H} \rho_S \otimes \rho_E e^{\frac{it}{\hbar} H} \right). \quad (7.1)$$

The Heisenberg picture, on the other hand, is based on the associated operator time-evolution for $A \in \mathcal{B}(\mathcal{H}_S)$ given by

$$A(t) = \text{Tr}_{\mathcal{H}_E} \left(\rho_E e^{\frac{it}{\hbar} H} A \otimes 1 e^{-\frac{it}{\hbar} H} \right), \quad (7.2)$$

since this yields the equivalence of the Schrödinger and Heisenberg pictures expressed by

$$\text{Tr}_{\mathcal{H}_S} (\rho_S(t) A) = \text{Tr}_{\mathcal{H}_S} (\rho_S A(t)). \quad (7.3)$$

More generally, let \mathcal{A}_S and \mathcal{A}_E be unital C^* -algebras with spatial tensor product $\mathcal{A}_S \otimes \mathcal{A}_E$, equipped with a time-evolution α_t and a fixed state ω_E on \mathcal{A}_E . This defines a conditional

expectation $P_{\mathcal{E}} : \mathcal{A}_{\mathcal{S}} \otimes \mathcal{A}_{\mathcal{E}} \rightarrow \mathcal{A}_{\mathcal{S}}$ by linear and continuous extension of $P_{\mathcal{E}}(A \otimes B) = A\omega_{\mathcal{E}}(B)$, and consequently a reduced time-evolution $A \mapsto A(t)$ on $\mathcal{A}_{\mathcal{S}}$ via

$$A(t) = P_{\mathcal{E}}(\alpha_t(A \otimes 1)). \quad (7.4)$$

See, for example, Alicki & Lendi (1987); in our context, this generality is crucial for the potential emergence of continuous classical phase spaces; see below.³¹⁴ Now the key point is that decoherence is described by a decomposition $\mathcal{A}_{\mathcal{S}} = \mathcal{A}_{\mathcal{S}}^{(1)} \oplus \mathcal{A}_{\mathcal{S}}^{(2)}$ as a vector space (not as a C^* -algebra), where $\mathcal{A}_{\mathcal{S}}^{(1)}$ is a C^* -algebra, with the property that $\lim_{t \rightarrow \infty} A(t) = 0$ (weakly) for all $A \in \mathcal{A}_{\mathcal{S}}^{(2)}$, whereas $A \mapsto A(t)$ is an automorphism on $\mathcal{A}_{\mathcal{S}}^{(1)}$ for each finite t . Consequently, $\mathcal{A}_{\mathcal{S}}^{(1)}$ is the effective algebra of observables after decoherence, and it is precisely the pure states on $\mathcal{A}_{\mathcal{S}}^{(1)}$ that are robust or einselected in the sense discussed before.

12. For example, if $\mathcal{A}_{\mathcal{S}} = M_2(\mathbb{C})$ and the states \uparrow and \downarrow are robust under decoherence, then $\mathcal{A}_{\mathcal{S}}^{(1)} = \mathbb{C} \oplus \mathbb{C}$ and $\mathcal{A}_{\mathcal{S}}^{(2)}$ consists of all 2×2 matrices with zeros on the diagonal. In this example $\mathcal{A}_{\mathcal{S}}^{(1)}$ is commutative hence classical, but this may not be the case in general. But if it is, the automorphic time-evolution on $\mathcal{A}_{\mathcal{S}}^{(1)}$ induces a classical flow on its structure space, which should be shown to be Hamiltonian using the techniques of Section 6.³¹⁵ In any case, there will be some sort of classical behaviour of the decohered system whenever $\mathcal{A}_{\mathcal{S}}^{(1)}$ has a nontrivial center.³¹⁶ If this center is discrete, then the induced time-evolution on it is necessarily trivial, and one has the typical measurement situation where the center in question is generated by the projections on the eigenstates of a pointer observable with discrete spectrum. This is generic for the case where $\mathcal{A}_{\mathcal{S}}$ is a type I factor. However, type II and III factors may give rise to continuous classical systems with nontrivial time-evolution; see Lugiewicz & Olkiewicz (2002, 2003). We cannot do justice here to the full technical details and complications involved here. But we would like to emphasize that further to quantum field theory and the theory of the thermodynamic limit, the present context of decoherence should provide important motivation for specialists in the foundations of quantum theory to learn the theory of operator algebras.³¹⁷

7.2 Consistent histories

Whilst doing so, one is well advised to work even harder and simultaneously familiarize oneself with *consistent histories*. This approach to quantum theory was pioneered by Griffiths (1984) and was subsequently taken up by Omnès (1992) and others. Independently, Gell-Mann and Hartle (1990, 1993) arrived at analogous ideas. Like decoherence, the consistent histories method has been the subject of lengthy reviews (Hartle, 1995) and even books (Omnès, 1994, 1999; Griffiths, 2002) by the founders. See also the reviews by Kiefer (2003) and Halliwell (2004), the critiques by Dowker & Kent (1996), Kent (1998), Bub (1999), and Bassi & Ghirardi (2000), as well as the various mathematical reformulations and reinterpretations of the consistent histories program (Isham, 1994, 1997; Isham & Linden, 1994, 1995; Isham, Linden & Schreckenberg (1994); Isham & Butterfield, 2000; Rudolph, 1996a,b, 2000; Rudolph & Wright, 1999).

The relationship between consistent histories and decoherence is somewhat peculiar: on the one hand, decoherence is a natural mechanism through which appropriate sets of histories become (approximately) consistent, but on the other hand these approaches appear to have quite different points of departure. Namely, where decoherence starts from the idea that (quantum) systems are naturally coupled to their environments and therefore have to be treated as *open* systems, the aim of consistent histories is to deal with *closed* quantum systems such as the Universe, without a priori talking about measurements or observers. However, this distinction is merely historical: as we have seen in item 6 in the previous subsection, the dividing line between a system and its environment should be seen as a dynamical entity to be drawn according to certain stability criteria, so that even in decoherence

³¹⁴For technical reasons Blanchard & Olkiewicz (2003) assume $\mathcal{A}_{\mathcal{S}}$ to be a von Neumann algebra with trivial center.

³¹⁵Since on the assumption in the preceding footnote $\mathcal{A}_{\mathcal{S}}^{(1)}$ is a commutative von Neumann algebra one should define the structure space in an indirect way; see Blanchard & Olkiewicz (2003).

³¹⁶This is possible even when $\mathcal{A}_{\mathcal{S}}$ is a factor!

³¹⁷See the references in footnote 7.

theory one should really study the system plus its environment as a whole from the outset.³¹⁸ And this is precisely what consistent historians do.

As in the preceding subsection, and for exactly the same reasons, we format our treatment of consistent histories as a list of items open to discussion.

1. The starting point of the consistent histories formulation of quantum theory is conventional: one has a Hilbert space \mathcal{H} , a state ρ , taken to be the initial state of the total system under consideration (realized as a density matrix on \mathcal{H}) and a Hamiltonian H (defined as a self-adjoint operator on \mathcal{H}). What is unconventional is that this total system may well be the entire Universe. Each property α of the total system is mathematically represented by a projection P_α on \mathcal{H} ; for example, if α is the property that the energy takes some value ϵ , then the operator P_α is the projection onto the associated eigenspace (assuming ϵ belongs to the discrete spectrum of H). In the Heisenberg picture, P_α evolves in time as $P_\alpha(t)$ according to (5.12); note that $P_\alpha(t)$ is once again a projection.

A *history* \mathbb{H}_A is a chain of properties (or propositions) $(\alpha_1(t_1), \dots, \alpha_n(t_n))$ indexed by n different times $t_1 < \dots < t_n$; here A is a multi-label incorporating both the properties $(\alpha_1, \dots, \alpha_n)$ and the times (t_1, \dots, t_n) . Such a history indicates that each property α_i holds at time t_i , $i = 1, \dots, n$. Such a history may be taken to be a collection $\{\alpha(t)\}_{t \in \mathbb{R}}$ defined for all times, but for simplicity one usually assumes that $\alpha(t) \neq 1$ (where 1 is the trivial property that always holds) only for a finite set of times t ; this set is precisely $\{t_1, \dots, t_n\}$. An example suggested by Heisenberg (1927) is to take α_i to be the property that a particle moving through a Wilson cloud chamber may be found in a cell $\Delta_i \subset \mathbb{R}^6$ of its phase space; the history $(\alpha_1(t_1), \dots, \alpha_n(t_n))$ then denotes the state of affairs in which the particle is in cell Δ_1 at time t_1 , subsequently is in cell Δ_2 at time t_2 , etcetera. Nothing is stated about the particle's behaviour at intermediate times. Another example of a history is provided by the double slit experiment, where α_1 is the particle's launch at the source at t_1 (which is usually omitted from the description), α_2 is the particle passing through (e.g.) the upper slit at t_2 , and α_3 is the detection of the particle at some location L at the screen at t_3 . As we all know, there is a potential problem with this history, which will be clarified below in the present framework.

The fundamental claim of the consistent historians seems to be that quantum theory should do no more (or less) than making predictions about the probabilities that histories occur. What these probabilities actually mean remains obscure (except perhaps when they are close to zero or one, or when reference is made to some measurement context; see Hartle (2005)), but let us first see when and how one can define them. The only potentially meaningful mathematical expression (within quantum mechanics) for the probability of a history \mathbb{H}_A with respect to a state ρ is (Groenewold, 1952; Wigner, 1963)

$$p(\mathbb{H}_A) = \text{Tr}(C_A \rho C_A^*), \quad (7.5)$$

where

$$C_A = P_{\alpha_n}(t_n) \cdots P_{\alpha_1}(t_1). \quad (7.6)$$

Note that C_A is generally not a projection (and hence a property) itself (unless all P_{α_i} mutually commute). In particular, when $\rho = [\Psi]$ is a pure state (defined by some unit vector $\Psi \in \mathcal{H}$), one simply has

$$p(\mathbb{H}_A) = \|C_A \Psi\|^2 = \|P_{\alpha_n}(t_n) \cdots P_{\alpha_1}(t_1) \Psi\|^2. \quad (7.7)$$

When $n = 1$ this just yields the Born rule. Conversely, see Isham (1994) for a derivation of (7.5) from the Born rule.³¹⁹

2. Whatever one might think about the metaphysics of quantum mechanics, a probability makes no sense whatsoever when it is only attributed to a single history (except when it is exactly zero or one). The least one should have is something like a sample space (or event space) of histories, each (measurable) subset of which is assigned some probability such that the usual

³¹⁸This renders the distinction between “open” and “closed” systems a bit of a red herring, as even in decoherence theory the totality of the system plus its environment is treated as a closed system.

³¹⁹See also Zurek (2004) for a novel derivation of the Born rule, as well as the ensuing discussion in Schlosshauer (2004).

(Kolmogorov) rules are satisfied. This is a (well-known) problem even for a single time t and a single projection P_α (i.e. $n = 1$). In that case, the problem is solved by finding a self-adjoint operator A of which P_α is a spectral projection, so that the sample space is taken to be the spectrum $\sigma(A)$ of A , with $\alpha \subset \sigma(A)$. Given P_α , the choice of A is by no means unique, of course; different choices may lead to different and incompatible sample spaces. In practice, one usually starts from A and derives the P_α as its spectral projections $P_\alpha = \int_\alpha dP(\lambda)$, given that the spectral resolution of A is $A = \int_{\mathbb{R}} dP(\lambda) \lambda$. Subsequently, one may then either *coarse-grain* or *fine-grain* this sample space. The former is done by finding a partition $\sigma(A) = \coprod_i \alpha_i$ (disjoint union), and only admitting elements of the σ -algebra generated by the α_i as events (along with the associated spectral projection P_{α_i}), instead of all (measurable) subsets of $\sigma(A)$. To perform fine-graining, one supplements A by operators that commute with A as well as with each other, so that the new sample space is the joint spectrum of the ensuing family of mutually commuting operators.

In any case, in what follows it turns out to be convenient to work with the projections P_α instead of the subsets α of the sample space; the above discussion then amounts to extending the given projection on \mathcal{H} to some Boolean sublattice of the lattice $\mathcal{P}(\mathcal{H})$ of all projections on \mathcal{H} .³²⁰ Any state ρ then defines a probability measure on this sublattice in the usual way (Beltrametti & Cassinelli, 1984).

3. Generalizing this to the multi-time case is not a trivial task, somewhat facilitated by the following device (Isham, 1994). Put $\mathcal{H}^N = \otimes^N \mathcal{H}$, where N is the cardinality of the set of all times t_i relevant to the histories in the given collection,³²¹ and, for a given history \mathbb{H}_A , define

$$\mathbb{C}_A = P_{\alpha_n}(t_n) \otimes \cdots \otimes P_{\alpha_1}(t_1). \quad (7.8)$$

Here $P_{\alpha_i}(t_i)$ acts on the copy of \mathcal{H} in the tensor product \mathcal{H}^N labeled by t_i , so to speak. Note that \mathbb{C}_A is a projection on \mathcal{H}^N (whereas C_A in (7.6) is generally *not* a projection on \mathcal{H}). Furthermore, given a density matrix ρ on \mathcal{H} as above, define the *decoherence functional* d as a map from pairs of histories into \mathbb{C} by

$$d(\mathbb{H}_A, \mathbb{H}_B) = \text{Tr}(C_A \rho C_B^*). \quad (7.9)$$

The main point of the consistent histories approach may now be summarized as follows: a collection $\{\mathbb{H}_A\}_{A \in \mathbb{A}}$ of histories can be regarded as a sample space on which a state ρ defines a probability measure via (7.5), which of course amounts to

$$p(\mathbb{H}_A) = d(\mathbb{H}_A, \mathbb{H}_A), \quad (7.10)$$

provided that:

- (a) The operators $\{\mathbb{C}_A\}_{A \in \mathbb{A}}$ form a Boolean sublattice of the lattice $\mathcal{P}(\mathcal{H}^N)$ of all projections on \mathcal{H}^N ;
- (b) The real part of $d(\mathbb{H}_A, \mathbb{H}_B)$ vanishes whenever \mathbb{H}_A is disjoint from \mathbb{H}_B .³²²

In that case, the set $\{\mathbb{H}_A\}_{A \in \mathbb{A}}$ is called *consistent*. It is important to realize that the possible consistency of a given set of histories depends (trivially) not only on this set, but in addition on the dynamics and on the initial state.

Consistent sets of histories generalize families of commuting projections at a single time. There is no great loss in replacing the second condition by the vanishing of $d(\mathbb{H}_A, \mathbb{H}_B)$ itself, in which case the histories \mathbb{H}_A and \mathbb{H}_B are said to *decohere*.³²³ For example, in the double slit experiment

³²⁰This sublattice is supposed to the unit of $\mathcal{P}(\mathcal{H})$, i.e. the unit operator on \mathcal{H} , as well as the zero projection. This comment also applies to the Boolean sublattice of $\mathcal{P}(\mathcal{H}^N)$ discussed below.

³²¹See the mathematical references above for the case $N = \infty$.

³²²This means that $\mathbb{C}_A \mathbb{C}_B = 0$; equivalently, $P_{\alpha_i}(t_i) P_{\beta_i}(t_i) = 0$ for at least one time t_i . This condition guarantees that the probability (7.10) is additive on disjoint histories.

³²³Consistent historians use this terminology in a different way from decoherence theorists. By definition, any two histories involving only a single time are consistent (or, indeed, “decohere”) iff condition (a) above holds; condition (b) is trivially satisfied in that case, and becomes relevant only when more than one time is considered. However, in decoherence theory the reduced density matrix at some given time does not trivially “decohere” at all; the whole point

the pair of histories $\{\mathbb{H}_A, \mathbb{H}_B\}$ where $\alpha_1 = \beta_1$ is the particle's launch at the source at t_1 , α_2 (β_2) is the particle passing through the upper (lower) slit at t_2 , and $\alpha_3 = \beta_3$ is the detection of the particle at some location L at the screen, is *not consistent*. It becomes consistent, however, when the particle's passage through either one of the slits is recorded (or measured) *without the recording device being included in the histories* (if it is, nothing would be gained). This is reminiscent of the von Neumann chain in quantum measurement theory, which indeed provides an abstract setting for decoherence (cf. item 1 in the preceding subsection). Alternatively, the set can be made consistent by omitting α_2 and β_2 . See Griffiths (2002) for a more extensive discussion of the double slit experiment in the language of consistent histories.

More generally, coarse-graining by simply leaving out certain properties is often a promising attempt to make a given inconsistent set consistent; if the original history was already consistent, it can never become inconsistent by doing so. Fine-graining (by embedding into a larger set), on the other hand, is a dangerous act in that it may render a consistent set inconsistent.

4. What does it all mean? Each choice of a consistent set defines a “universe of discourse” within which one can apply classical probability theory and classical logic (Omnès, 1992). In this sense the consistent historians are quite faithful to the Copenhagen spirit (as most of them acknowledge): *in order to understand it, the quantum world has to be looked at through classical glasses*. In our opinion, no convincing case has ever been made for the absolute necessity of this Bohrian stance (cf. Subsection 3.1), but accepting it, the consistent histories approach is superior to Copenhagen in not relying on measurement as an a priori ingredient in the interpretation of quantum mechanics.³²⁴ It is also more powerful than the decoherence approach in turning the notion of a system into a dynamical variable: different consistent sets describe different systems (and hence different environments, defined as the rest of the Universe); cf. item 6 in the previous subsection.³²⁵ In other words, the choice of a consistent set boils down to a choice of “relevant variables” against “irrelevant” ones omitted from the description. As indeed stressed in the literature, the act of identification of a certain consistent set as a universe of discourse is itself nothing but a coarse-graining of the Universe as a whole.
5. But these conceptual successes come with a price tag. Firstly, *consistent sets turn out not to exist in realistic models* (at least if the histories in the set carry more than one time variable). This has been recognized from the beginning of the program, the response being that one has to deal with approximately consistent sets for which (the real part of) $d(\mathbb{H}_A, \mathbb{H}_B)$ is merely very small. Furthermore, even the definition of a history often cannot be given in terms of projections. For example, in Heisenberg's cloud chamber example (see item 1 above), because of his very own uncertainty principle it is impossible to write down the corresponding projections P_{α_i} . A natural candidate would be $P_\alpha = \mathcal{Q}_\hbar^B(\chi_\Delta)$, cf. (4.19) and (4.28), but in view of (4.21) this operator fails to satisfy $P_\alpha^2 = P_\alpha$, so that it is not a projection (although it does satisfy the second defining property of a projection $P_\alpha^* = P_\alpha$). This merely reflects the usual property $\mathcal{Q}(f)^2 \neq \mathcal{Q}(f^2)$ of any quantization method, and necessitates the use of approximate projections (Omnès, 1997). Indeed, this point calls for a reformulation of the entire consistent histories approach in terms of positive operators instead of projections (Rudolph, 1996a,b).
 These are probably not serious problems; indeed, the recognition that classicality emerges from quantum theory only in an approximate sense (conceptually as well as mathematically) is a profound one (see the Introduction), and it rather should be counted among its blessings that the consistent histories program has so far confirmed it.
6. What is potentially more troubling is that consistency by no means implies classicality *beyond the ability (within a given consistent set) to assign classical probabilities and to use classical logic*. Quite to the contrary, neither Schrödinger cat states nor histories that look classical at each time

of the (original) decoherence program was to provide models in which this happens (if only approximately) because of the coupling of the system with its environment. Having said this, within the context of models there are close links between consistency (or decoherence) of multi-time histories and decoherence of reduced density matrices, as the former is often (approximately) achieved by the same kind of dynamical mechanisms that lead to the latter.

³²⁴See Hartle (2005) for an analysis of the connection between consistent histories and the Copenhagen interpretation and others.

³²⁵Technically, as the commutant of the projections occurring in a given history.

but follow utterly unclassical trajectories in time are forbidden by the consistency conditions alone (Dowker & Kent, 1996). But is this a genuine problem, except to those who still believe that the earth is at the centre of the Universe and/or that humans are privileged observers? It just seems to be the case that - at least according to the consistent historians - the ontological landscape laid out by quantum theory is far more “inhuman” (or some would say “obscure”) than the one we inherited from Bohr, in the sense that most consistent sets bear no obvious relationship to the world that *we* observe. In attempting to make sense of these, no appeal to “complementarity” will do now: for one, the complementary pictures of the quantum world called for by Bohr were classical in a much stronger sense than generic consistent sets are, and on top of that Bohr asked us to only think about two such pictures, as opposed to the innumerable consistent sets offered to us. Our conclusion is that, much as decoherence does not solve the measurement problem but rather aggravates it (see item 2 in the preceding subsection), also *consistent histories actually make the problem of interpreting quantum mechanics more difficult than it was thought to be before*. In any case, it is beyond doubt that the consistent historians have significantly deepened our understanding of quantum theory - at the very least by providing a good bookkeeping device!

7. Considerable progress has been made in the task of identifying at least *some* (approximately) consistent sets that display (approximate) classical behaviour in the full sense of the word (Gell-Mann & Hartle, 1993; Omnès, 1992, 1997; Halliwell, 1998, 2000, 2004; Brun & Hartle, 1999; Bosse & Hartle, 2005). Indeed, in our opinion studies of this type form the main concrete outcome of the consistent histories program. The idea is to find a consistent set $\{\mathbb{H}_A\}_{A \in \mathcal{A}}$ with three decisive properties:
- (a) Its elements (i.e. histories) are strings of propositions with a classical interpretation;
 - (b) Any history in the set that delineates a classical trajectory (i.e. a solution of appropriate classical equations of motion) has probability (7.10) close to unity, and any history following a classically impossible trajectory has probability close to zero;
 - (c) The description is sufficiently coarse-grained to achieve consistency, but is sufficiently fine-grained to turn the deterministic equations of motion following from (b) into a closed system.

When these goals are met, it is in this sense (no more, no less) that the consistent histories program can claim with some justification that it has indicated (or even explained) ‘How the quantum Universe becomes classical’ (Halliwell, 2005).

Examples of propositions with a classical interpretation are quantized classical observables with a recognizable interpretation (such as the operators $\mathcal{Q}_h^B(\chi_\Delta)$ mentioned in item 5), macroscopic observables of the kind studied in Subsection 6.1, and hydrodynamic variables (i.e. spatial integrals over conserved currents). These represent three different levels of classicality, which in principle are connected through mutual fine- or coarse-grainings.³²⁶ The first are sufficiently coarse-grained to achieve consistency only in the limit $\hbar \rightarrow 0$ (cf. Section 5), whereas the latter two are already coarse-grained by their very nature. Even so, also the initial state will have to be “classical” in some sense in order to achieve the three targets (a) - (c).

All this is quite impressive, but we would like to state our opinion that neither decoherence nor consistent histories can stand on their own in explaining the appearance of the classical world. Promising as these approaches are, they have to be combined at least with limiting techniques of the type described in Sections 5 and 6 - not to speak of the need for a new metaphysics! For even if it is granted that decoherence yields the disappearance of superpositions of Schrödinger cat type, or that consistent historians give us consistent sets none of whose elements contain such superpositions among their properties, this by no means suffices to explain the emergence of classical phase spaces and flows thereon determined by classical equations of motion. Since so far the approaches cited in Sections 5 and 6 have hardly been combined with the decoherence and/or the consistent histories program, a full explanation of the classical world from quantum theory is still in its infancy. This is

³²⁶The study of these connections is relevant to the program laid out in this paper, but really belongs to classical physics *per se*; think of the derivation of the Navier–Stokes equations from Newton’s equations.

not merely true at the technical level, but also conceptually; what has been done so far only represents a modest beginning. On the positive side, here lies an attractive challenge for mathematically minded researchers in the foundations of physics!

8 Epilogue

As a sobering closing note, one should not forget that whatever one's achievements in identifying a "classical realm" in quantum mechanics, the theory continues to incorporate another realm, the pure quantum world, that the young Heisenberg first gained access to, if not through his mathematics, then perhaps through the music of his favourite composer, Beethoven. This world beyond ken has never been better described than by Hoffmann (1810) in his famous essay on Beethoven's instrumental music, and we find it appropriate to end this paper by quoting at some length from it:³²⁷

Should one, whenever music is discussed as an independent art, not always be referred to instrumental music which, refusing the help of any other art (of poetry), expresses the unique essence of art that can only be recognized in it? It is the most romantic of all arts, one would almost want to say, the only truly romantic one, for only the infinite is its source. Orpheus' lyre opened the gates of the underworld. Music opens to man an unknown realm, a world that has nothing in common with the outer sensual world that surrounds him, a realm in which he leaves behind all of his feelings of certainty, in order to abandon himself to an unspeakable longing. (...)

Beethoven's instrumental music opens to us the realm of the gigantic and unfathomable. Glowing rays of light shoot through the dark night of this realm, and we see gigantic shadows swaying back and forth, encircling us closer and closer, destroying us (...) Beethoven's music moves the levers of fear, of shudder, of horror, of pain and thus awakens that infinite longing that is the essence of romanticism. Therefore, he is a purely romantic composer, and may it not be because of it, that to him, vocal music that does not allow for the character of infinite longing - but, through words, achieves certain effects, as they are not present in the realm of the infinite - is harder?(...)

What instrumental work of Beethoven confirms this to a higher degree than his magnificent and profound Symphony in c-Minor. Irresistibly, this wonderful composition leads its listeners in an increasing climax towards the realm of the spirits and the infinite.(...) Only that composer truly penetrates into the secrets of harmony who is able to have an effect on human emotions through them; to him, relationships of numbers, which, to the Grammarian, must remain dead and stiff mathematical examples without genius, are magic potions from which he lets a miraculous world emerge. (...)

Instrumental music, wherever it wants to only work through itself and not perhaps for a certain dramatic purpose, has to avoid all unimportant punning, all dallying. It seeks out the deep mind for premonitions of joy that, more beautiful and wonderful than those of this limited world, have come to us from an unknown country, and spark an inner, wonderful flame in our chests, a higher expression than mere words - that are only of this earth - can spark.

³²⁷Translation copyright: Ingrid Schwaegermann (2001).

9 References

- Abraham, R. & Marsden, J.E. (1985). *Foundations of Mechanics*, 2nd ed. Addison Wesley, Redwood City.
- Accardi, L., Frigerio, A., & Lu, Y. (1990). The weak coupling limit as a quantum functional central limit. *Communications in Mathematical Physics* 131, 537–570.
- Adler, S.L. (2003). Why decoherence has not solved the measurement problem: A response to P.W. Anderson. *Studies in History and Philosophy of Modern Physics* 34B, 135–142.
- Agmon, S. (1982). *Lectures on Exponential Decay of Solutions of Second-Order Elliptic Equations*. Princeton: Princeton University Press.
- Albeverio, S.A. & Høegh-Krohn, R.J. (1976). *Mathematical Theory of Feynman Path Integrals*. Berlin: Springer-Verlag.
- Alfsen, E.M. (1970). *Compact Convex Sets and Boundary Integrals*. Berlin: Springer.
- Ali, S.T., Antoine, J.-P., Gazeau, J.-P. & Mueller, U.A. (1995). Coherent states and their generalizations: a mathematical overview. *Reviews in Mathematical Physics* 7, 1013–1104.
- Ali, S.T., Antoine, J.-P., & Gazeau, J.-P. (2000). *Coherent States, Wavelets and their Generalizations*. New York: Springer-Verlag.
- Ali, S.T. & Emch, G.G. (1986). Geometric quantization: modular reduction theory and coherent states. *Journal of Mathematical Physics* 27, 2936–2943.
- Ali, S.T & Englis, M. (2004). Quantization methods: a guide for physicists and analysts. [arXiv:math-ph/0405065](https://arxiv.org/abs/math-ph/0405065).
- Alicki, A. & Fannes, M. (2001). *Quantum Dynamical Systems*. Oxford: Oxford University Press.
- Alicki, A. & Lendi, K. (1987). *Quantum Dynamical Semigroups and Applications*. Berlin: Springer.
- Amann, A. (1986). Observables in W^* -algebraic quantum mechanics. *Fortschritte der Physik* 34, 167–215.
- Amann, A. (1987). Broken symmetry and the generation of classical observables in large systems. *Helvetica Physica Acta* 60, 384–393.
- Amann, A. & Primas, H. (1997). What is the referent of a non-pure quantum state? *Experimental Metaphysics: Quantum Mechanical Studies in Honor of Abner Shimony*, S. Cohen, R.S., Horne, M.A., & Stachel, J. (Eds.). Dordrecht: Kluwer Academic Publishers.
- Arai, T. (1995). Some extensions of the semiclassical limit $\hbar \rightarrow 0$ for Wigner functions on phase space. *Journal of Mathematical Physics* 36, 622–630.
- Araki, H. (1980). A remark on the Machida-Namiki theory of measurement. *Progress in Theoretical Physics* 64, 719–730.
- Araki, H. (1999). *Mathematical Theory of Quantum Fields*. New York: Oxford University Press.
- Arnold, V.I. (1989). *Mathematical Methods of Classical Mechanics*. Second edition. New York: Springer-Verlag.
- Ashtekar, A. & Schilling, T.A. (1999). Geometrical formulation of quantum mechanics. *On Einstein's Path (New York, 1996)*, pp. 23–65. New York: Springer.
- Atmanspacher, H., Amann, A., & Müller-Herold, U. (Eds.). (1999). *On Quanta, Mind and Matter: Hans Primas in Context*. Dordrecht: Kluwer Academic Publishers.
- Auletta, G. (2001). *Foundations and Interpretation of Quantum Mechanics*. Singapore: World Scientific.
- Bacciagaluppi, G. (2004). The Role of Decoherence in Quantum Theory. *Stanford Encyclopedia of Philosophy*, (Winter 2004 Edition), Zalta, E.N. (Ed.). Online only at <http://plato.stanford.edu/archives/win2004/entries/qm-decoherence/>.
- Bach, V., Fröhlich, J., & Sigal, I.M. (1998). Quantum electrodynamics of confined nonrelativistic particles. *Advances in Mathematics* 137, 299–395.

- Bach, V., Fröhlich, J., & Sigal, I.M. (1999). Spectral analysis for systems of atoms and molecules coupled to the quantized radiation field. *Communications in Mathematical Physics* 207, 249–290.
- Baez, J. (1987). Bell’s inequality for C^* -algebras. *Letters in Mathematical Physics* 13, 135–136.
- Bagarello, F. & Morchio, G. (1992). Dynamics of mean-field spin models from basic results in abstract differential equations. *Journal of Statistical Physics* 66, 849–866.
- Ballentine, L.E. (1970). The statistical interpretation of quantum mechanics. *Reviews of Modern Physics* 42, 358–381.
- Ballentine, L.E. (1986). Probability theory in quantum mechanics. *American Journal of Physics* 54, 883–889.
- Ballentine, L.E. (2002). Dynamics of quantum-classical differences for chaotic systems. *Physical Review A* 65, 062110-1–6.
- Ballentine, L.E. (2003). The classical limit of quantum mechanics and its implications for the foundations of quantum mechanics. *Quantum Theory: Reconsideration of Foundations – 2*, pp. 71–82. Khrennikov, A. (Ed.). Växjö: Växjö University Press.
- Ballentine, L.E., Yang, Y. & Zibin, J.P. (1994). Inadequacy of Ehrenfest’s theorem to characterize the classical regime. *Physical Review A* 50, 2854–2859.
- Balian, R. & Bloch, C. (1972). Distribution of eigenfrequencies for the wave equation in a finite domain. III. Eigenfrequency density oscillations. *Annals of Physics* 69, 76–160.
- Balian, R. & Bloch, C. (1974). Solution of the Schrödinger equation in terms of classical paths. *Annals of Physics* 85, 514–545.
- Bambusi, D., Graffi, S., & Paul, T. (1999). Long time semiclassical approximation of quantum flows: a proof of the Ehrenfest time. *Asymptotic Analysis* 21, 149–160.
- Barrow-Green, J. (1997). *Poincaré and the Three Body Problem*. Providence, RI: (American Mathematical Society).
- Barut, A.O. & Račka, R. (1977). *Theory of Group Representations and Applications*. Warszawa: PWN.
- Bassi, A. & Ghirardi, G.C. (2000). Decoherent histories and realism. *Journal of Statistical Physics* 98, 457–494. Reply by Griffiths, R.B. (2000). *ibid.* 99, 1409–1425. Reply to this reply by Bassi, A. & Ghirardi, G.C. (2000). *ibid.* 99, 1427.
- Bates, S. & Weinstein, A. (1995). *Lectures on the Geometry of Quantization*. Berkeley Mathematics Lecture Notes 8. University of California, Berkeley. Re-issued by the American Mathematical Society.
- Batterman, R.W. (2002). *The Devil in the Details: Asymptotic Reasoning in Explanation, Reduction, and Emergence*. Oxford: Oxford University Press.
- Baum, P., Connes, A. & Higson, N. (1994). Classifying space for proper actions and K-theory of group C^* -algebras. *Contemporary Mathematics* 167, 241–291.
- Bayen, F., Flato, M., Fronsdal, C., Lichnerowicz, A. & Sternheimer, D. (1978). Deformation theory and quantization I, II. *Annals of Physics* 110, 61–110, 111–151.
- Bell, J.S. (1975). On wave packet reduction in the Coleman–Hepp model. *Helvetica Physica Acta* 48, 93–98.
- Bell, J.S. (1987). *Speakable and Unspeakable in Quantum Mechanics*. Cambridge: Cambridge University Press.
- Bell, J.S. (2001). *John S. Bell on the Foundations of Quantum Mechanics*. Singapore: World Scientific.
- Beller, M. (1999). *Quantum Dialogue*. Chicago: University of Chicago Press.
- Bellissard, J. & Vittot, M. (1990). Heisenberg’s picture and noncommutative geometry of the semiclassical limit in quantum mechanics. *Annales de l’Institut Henri Poincaré - Physique Théorique* 52, 175–235.
- Belot, G. (2005). Mechanics: geometrical. This volume.

- Belot, G. & Earman, J. (1997). Chaos out of order: quantum mechanics, the correspondence principle and chaos. *Studies in History and Philosophy of Modern Physics* 28B, 147–182.
- Beltrametti, E.G. & Cassinelli, G. (1984). *The Logic of Quantum Mechanics*. Cambridge: Cambridge University Press.
- Benatti, F. (1993). *Deterministic Chaos in Infinite Quantum Systems*. Berlin: Springer-Verlag.
- Bene, G. & Dieks, D. (2002). A Perspectival Version of the Modal Interpretation of Quantum Mechanics and the Origin of Macroscopic Behavior. *Foundations of Physics* 32, 645–671.
- Berezin, F.A. (1974). Quantization. *Mathematical USSR Izvestia* 8, 1109–1163.
- Berezin, F.A. (1975a). Quantization in complex symmetric spaces. *Mathematical USSR Izvestia* 9, 341–379.
- Berezin, F.A. (1975b). General concept of quantization. *Communications in Mathematical Physics* 40, 153–174.
- Berry, M.V. (1977a). Semi-classical mechanics in phase space: a study of Wigner’s function. *Philosophical Transactions of the Royal Society* 287, 237–271.
- Berry, M.V. (1977b). Regular and irregular semi-classical wavefunctions. *Journal of Physics* A10, 2083–2091.
- Berry, M.V., Balazs, N.L., Tabor, M., & Voros, A. (1979). Quantum maps. *Annals of Physics* 122, 26–63.
- Berry, M.V. & Tabor, M. (1977). Level clustering in the regular spectrum. *Proceedings of the Royal Society* A356, 375–394.
- Berry, M.V. & Keating, J.P. (1999). The Riemann zeros and eigenvalue asymptotics. *SIAM Review* 41, 236–266.
- Binz, E., J., Śniatycki, J. & Fischer, H. (1988). *The Geometry of Classical Fields*. Amsterdam: North-Holland.
- Birkhoff, G. & von Neumann, J. (1936). The logic of quantum mechanics. *Annals of Mathematics* (2) 37, 823–843.
- Bitbol, M. (1996). *Schrödinger’s Philosophy of Quantum Mechanics*. Dordrecht: Kluwer Academic Publishers.
- Bitbol, M. & Darrigol, O. (Eds.) (1992). *Erwin Schrödinger: Philosophy and the Birth of Quantum Mechanics*. Dordrecht: Kluwer Academic Publishers.
- Blackadar, B. (1998). *K-Theory for Operator Algebras*. Second edition. Cambridge: Cambridge University Press.
- Blair Bolles, E. (2004). *Einstein Defiant: Genius versus Genius in the Quantum Revolution*. Washington: Joseph Henry Press.
- Blanchard, E. (1996). Deformations de C^* -algebras de Hopf. *Bulletin de la Société mathématique de France* 124, 141–215.
- Blanchard, Ph. & Olkiewicz, R. (2003). Decoherence induced transition from quantum to classical dynamics. *Reviews in Mathematical Physics* 15, 217–243.
- Bohigas, O., Giannoni, M.-J., & Schmit, C. (1984). Characterization of chaotic quantum spectra and universality of level fluctuation laws. *Physical Review Letters* 52, 1–4.
- Blume-Kohout, R. & Zurek, W.H. (2004). A simple example of “Quantum Darwinism”: Redundant information storage in many-spin environments. *Foundations of Physics*, to appear. [arXiv:quant-ph/0408147](https://arxiv.org/abs/quant-ph/0408147).
- Blume-Kohout, R. & Zurek, W.H. (2005). Quantum Darwinism: Entanglement, branches, and the emergent classicality of redundantly stored quantum information. *Physical Review A*, to appear. [arXiv:quant-ph/0505031](https://arxiv.org/abs/quant-ph/0505031).
- Bohr, N. (1927) The quantum postulate and the recent development of atomic theory. *Atti del Congresso Internazionale dei Fisici (Como, 1927)*. Reprinted in Bohr (1934), pp. 52–91.

- Bohr, N. (1934). *Atomic Theory and the Description of Nature*. Cambridge: Cambridge University Press.
- Bohr, N. (1935). Can quantum-mechanical description of physical reality be considered complete? *Physical Review* 48, 696–702.
- Bohr, N. (1937). Causality and complementarity. *Philosophy of Science* 4, 289–298.
- Bohr, N. (1949). Discussion with Einstein on epistemological problems in atomic physics. *Albert Einstein: Philosopher-Scientist*, pp. 201–241. P.A. Schlipp (Ed.). La Salle: Open Court.
- Bohr, N. (1958). *Atomic Physics and Human Knowledge*. New York: Wiley.
- Bohr, N. (1985). *Collected Works. Vol. 6: Foundations of Quantum Physics I (1926–1932)*. Kalckar, J. (Ed.). Amsterdam: North-Holland.
- Bohr, N. (1996). *Collected Works. Vol. 7: Foundations of Quantum Physics II (1933–1958)*. Kalckar, J. (Ed.). Amsterdam: North-Holland.
- Bogoliubov, N.N. (1958). On a new method in the theory of superconductivity. *Nuovo Cimento* 7, 794–805.
- Bona, P. (1980). A solvable model of particle detection in quantum theory. *Acta Facultatis Rerum Naturalium Universitatis Comenianae Physica* XX, 65–94.
- Bona, P. (1988). The dynamics of a class of mean-field theories. *Journal of Mathematical Physics* 29, 2223–2235.
- Bona, P. (1989). Equilibrium states of a class of mean-field theories. *Journal of Mathematical Physics* 30, 2994–3007.
- Bona, P. (2000). Extended quantum mechanics. *Acta Physica Slovaca* 50, 1–198.
- Bonechi, F. & De Bièvre, S. (2000). Exponential mixing and $\ln \hbar$ time scales in quantized hyperbolic maps on the torus. *Communications in Mathematical Physics* 211, 659–686.
- Bosse, A.W. & Hartle, J.B. (2005). Representations of spacetime alternatives and their classical limits. [arXiv:quant-ph/0503182](https://arxiv.org/abs/quant-ph/0503182).
- Brack, M. & Bhaduri, R.K. *Semiclassical Physics*. Boulder: Westview Press.
- Bratteli, O. & Robinson, D.W. (1987). *Operator Algebras and Quantum Statistical Mechanics. Vol. I: C^* - and W^* -Algebras, Symmetry Groups, Decomposition of States*. 2nd Ed. Berlin: Springer.
- Bratteli, O. & Robinson, D.W. (1981). *Operator Algebras and Quantum Statistical Mechanics. Vol. II: Equilibrium States, Models in Statistical Mechanics*. Berlin: Springer.
- Brezger, B., Hackermüller, L., Uttenthaler, S., Petschinka, J., Arndt, M., & Zeilinger, A. (2002). Matter-Wave Interferometer for Large Molecules. *Physical Review Letters* 88, 100404.
- Breuer T. (1994). *Classical Observables, Measurement, and Quantum Mechanics*. Ph.D. Thesis, University of Cambridge.
- Bröcker, T. & Werner, R.F. (1995). Mixed states with positive Wigner functions. *Journal of Mathematical Physics* 36, 62–75.
- Brun, T.A. & Hartle, J.B. (1999). Classical dynamics of the quantum harmonic chain. *Physical Review D* 60, 123503-1–20.
- Brush, S.G. (2002). Cautious revolutionaries: Maxwell, Planck, Hubble. *American Journal of Physics* 70, 119-127.
- Bub, J. (1988). How to Solve the Measurement Problem of Quantum Mechanics. *Foundations of Physics* 18, 701–722.
- Bub, J. (1999). *Interpreting the Quantum World*. Cambridge: Cambridge University Press.
- Bub, J. (2004). Why the quantum? *Studies in History and Philosophy of Modern Physics* 35B, 241–266.
- Busch, P., Grabowski, M. & Lahti, P.J. (1998). *Operational Quantum Physics*, 2nd corrected ed. Berlin: Springer.

- Busch, P., Lahti, P.J., & Mittelstaedt, P. (1991). *The Quantum Theory of Measurement*. Berlin: Springer.
- Butterfield, J. (2002). Some Worlds of Quantum Theory. R.Russell, J. Polkinghorne et al (Ed.). *Quantum Mechanics* (Scientific Perspectives on Divine Action vol 5), pp. 111-140. Rome: Vatican Observatory Publications, 2. [arXiv:quant-ph/0105052](https://arxiv.org/abs/quant-ph/0105052); PITT-PHIL-SCI00000204.
- Butterfield, J. (2005). On symmetry, conserved quantities and symplectic reduction in classical mechanics. *This volume*.
- Büttner, L., Renn, J., & Schemmel, M. (2003). Exploring the limits of classical physics: Planck, Einstein, and the structure of a scientific revolution. *Studies in History and Philosophy of Modern Physics* 34B, 37–60.
- Camilleri, K. (2005). *Heisenberg and Quantum Mechanics: The Evolution of a Philosophy of Nature*. Ph.D. Thesis, University of Melbourne.
- Cantoni, V. (1975). Generalized “transition probability”. *Communications in Mathematical Physics* 44, 125–128.
- Cantoni, V. (1977). The Riemannian structure on the states of quantum-like systems. *Communications in Mathematical Physics* 56, 189–193.
- Carson, C. (2000). Continuities and discontinuities in Planck’s *Akt der Verzweiflung*. *Annalen der Physik* 9, 851–960.
- Cassidy, D.C. (1992). *Uncertainty: the Life and Science of Werner Heisenberg*. New York: Freeman.
- Castrigiano, D.P.L. & Henrichs, R.W. (1980). Systems of covariance and subrepresentations of induced representations. *Letters in Mathematical Physics* 4, 169-175.
- Cattaneo, U. (1979). On Mackey’s imprimitivity theorem. *Commentari Mathematici Helvetici* 54, 629-641.
- Caves, C.M., Fuchs, C.A., & Schack, R. (2002). Unknown quantum states: the quantum de Finetti representation. Quantum information theory. *Journal of Mathematical Physics* 43, 4537–4559.
- Charbonnel, A.M. (1986). Localisation et développement asymptotique des éléments du spectre conjoint d’opérateurs psuedodifférentiels qui commutent. *Integral Equations Operator Theory* 9, 502–536.
- Charbonnel, A.M. (1988). Comportement semi-classiques du spectre conjoint d’opérateurs psuedodifférentiels qui commutent. *Asymptotic Analysis* 1, 227–261.
- Charbonnel, A.M. (1992). Comportement semi-classiques des systèmes ergodiques. *Annales de l’Institut Henri Poincaré - Physique Théorique* 56, 187–214.
- Chernoff, P.R. (1973). Essential self-adjointness of powers of generators of hyperbolic equations. *Journal of Functional Analysis* 12, 401–414.
- Chernoff, P.R. (1995). Irreducible representations of infinite dimensional transformation groups and Lie algebras I. *Journal of Functional Analysis* 130, 255–282.
- Chevalley, C. (1991). Introduction: Le dessin et la couleur. *Niels Bohr: Physique Atomique et Connaissance Humaine*. (French translation of Bohr, 1958). Bauer, E. & Omnès, R. (Eds.), pp. 17–140. Paris: Gallimard.
- Chevalley, C. (1999). Why do we find Bohr obscure? *Epistemological and Experimental Perspectives on Quantum Physics*, pp. 59–74. Greenberger, D., Reiter, W.L., & Zeilinger, A. (Eds.). Dordrecht: Kluwer Academic Publishers.
- Chiorescu, I., Nakamura, Y., Harmans, C.J.P.M., & Mooij, J.E. (2003). Coherent Quantum Dynamics of a Superconducting Flux Qubit. *Science* 299, Issue 5614, 1869–1871.
- Cirelli, R., Lanzavecchia, P., & Mania, A. (1983). Normal pure states of the von Neumann algebra of bounded operators as a Kähler manifold. *Journal of Physics* A16, 3829–3835.
- Cirelli, R., Mania, A., & Pizzochero, L. (1990). Quantum mechanics as an infinite-dimensional Hamiltonian system with uncertainty structure. I, II. *Journal of Mathematical Physics* 31, 2891–2897, 2898–2903.

- Colin de Verdière, Y. (1973). Spectre du laplacien et longueurs des géodésiques périodiques. I, II. *Compositio Mathematica* 27, 83–106, 159–184.
- Colin de Verdière, Y. (1977). Quasi-modes sur les variétés Riemanniennes. *Inventiones Mathematicae* 43, 15–52.
- Colin de Verdière, Y. (1985). Ergodicité et fonctions propres du Laplacien. *Communications in Mathematical Physics* 102, 497–502.
- Colin de Verdière, Y. (1998). Une introduction à la mécanique semi-classique. *l'Enseignement Mathématique (2)* 44, 23–51.
- Combescure, M. (1992). The squeezed state approach of the semiclassical limit of the time-dependent Schrödinger equation. *Journal of Mathematical Physics* 33, 3870–3880.
- Combescure, M., Ralston, J., & Robert, D. (1999). A proof of the Gutzwiller semiclassical trace formula using coherent states decomposition. *Communications in Mathematical Physics* 202, 463–480.
- Combescure, M. & Robert, D. (1997). Semiclassical spreading of quantum wave packets and applications near unstable fixed points of the classical flow. *Asymptotic Analysis* 14, 377–404.
- Corwin, L. & Greenleaf, F.P. (1989). *Representations of Nilpotent Lie Groups and Their Applications*, Part I. Cambridge: Cambridge University Press.
- Cucchietti, F.M. (2004). *The Loschmidt Echo in Classically Chaotic Systems: Quantum Chaos, Irreversibility and Decoherence*. Ph.D. Thesis, Universidad Nacional de Córdoba. [arXiv:quant-ph/0410121](https://arxiv.org/abs/quant-ph/0410121).
- Cushing, J.T. (1994). *Quantum Mechanics: Historical Contingency and the Copenhagen Hegemony*. Chicago: University of Chicago Press.
- Cvitanovic, P. et al. (2005). *Classical and Quantum Chaos*. <http://ChaosBook.org>.
- Cycon, H. L., Froese, R. G., Kirsch, W., & Simon, B. (1987). *Schrödinger Operators with Application to Quantum Mechanics and Global Geometry*. Berlin: Springer-Verlag.
- Darrigol, O. (1992). *From c-Numbers to q-Numbers*. Berkeley: University of California Press.
- Darrigol, O. (2001). The Historians' Disagreements over the Meaning of Planck's Quantum. *Centaurus* 43, 219–239.
- Davies, E.B. (1976). *Quantum Theory of Open Systems*. London: Academic Press.
- De Bièvre, S. (1992). Oscillator eigenstates concentrated on classical trajectories. *Journal of Physics A* 25, 3399–3418.
- De Bièvre, S. (2001). Quantum chaos: a brief first visit. *Contemporary Mathematics* 289, 161–218.
- De Bièvre, S. (2003). Local states of free bose fields. Lectures given at the Summer School on Large Coulomb Systems, Nordfjordeid.
- De Bièvre, S., Irac-Astaud, M., & Houard, J.C. (1993). Wave packets localised on closed classical trajectories. *Differential Equations and Applications in Mathematical Physics*, pp. 25–33. Ames, W.F. & Harrell, E.M., & Herod, J.V. (Eds.). New York: Academic Press.
- De Muynck, W.M. (2002) *Foundations of Quantum Mechanics: an Empiricist Approach*. Dordrecht: Kluwer Academic Publishers.
- Devoret, M.H., Wallraff, A., & Martinis, J.M. (2004). Superconducting Qubits: A Short Review. [arXiv:cond-mat/0411174](https://arxiv.org/abs/cond-mat/0411174).
- Diacu, F. & Holmes, P. (1996). *Celestial Encounters. The Origins of Chaos and Stability*. Princeton: Princeton University Press.
- Dickson, M. (2002). Bohr on Bell: a proposed reading of Bohr and its implications for Bell's theorem. *Non-locality and Modality*, pp. 19–36. Placek, T. & Butterfield, J. (Eds.). Dordrecht: Kluwer Academic Publishers.
- Dickson, M. (2005). Non-relativistic quantum mechanics. *This Volume*.
- Dieks, D. (1989a). Quantum mechanics without the projection postulate and its realistic interpretation. *Foundations of Physics* 19, 1397–1423.

- Dieks, D. (1989b). Resolution of the measurement problem through decoherence of the quantum state. *Physics Letters* 142A, 439–446.
- Dimassi, M. & Sjöstrand, J. (1999). *Spectral Asymptotics in the Semi-Classical Limit*. Cambridge: Cambridge University Press.
- Dirac, P.A.M. (1926). The fundamental equations of quantum mechanics. *Proceedings of the Royal Society* A109, 642–653.
- Dirac, P.A.M. (1930). *The Principles of Quantum Mechanics*. Oxford: Clarendon Press.
- Dirac, P.A.M. (1964). *Lectures on Quantum Mechanics*. New York: Belfer School of Science, Yeshiva University.
- Dixmier, J. (1977). *C*-Algebras*. Amsterdam: North-Holland.
- Doebner, H.D. & J. Tolar (1975). Quantum mechanics on homogeneous spaces. *Journal of Mathematical Physics* 16, 975–984.
- Dowker, F. & Kent, A. (1996). On the Consistent Histories Approach to Quantum Mechanics. *Journal of Statistical Physics* 82, 1575–1646.
- Dubin, D.A., Hennings, M.A., & Smith, T.B. (2000). *Mathematical Aspects of Weyl Quantization and Phase*. Singapore: World Scientific.
- Duclos, P. & Høegre, H. (1993). On the semiclassical localization of the quantum probability. *Journal of Mathematical Physics* 34, 1681–1691.
- Duffield, N.G. (1990). Classical and thermodynamic limits for generalized quantum spin systems. *Communications in Mathematical Physics* 127, 27–39.
- Duffield, N.G. & Werner, R.F. (1992a). Classical Hamiltonian dynamics for quantum Hamiltonian mean-field limits. *Stochastics and Quantum Mechanics: Swansea, Summer 1990*, pp. 115–129. Truman, A. & Davies, I.M. (Eds.). Singapore: World Scientific.
- Duffield, N.G. & Werner, R.F. (1992b). On mean-field dynamical semigroups on C^* -algebras. *Reviews in Mathematical Physics* 4, 383–424.
- Duffield, N.G. & Werner, R.F. (1992c). Local dynamics of mean-field quantum systems. *Helvetica Physica Acta* 65, 1016–1054.
- Duffield, N.G., Roos, H., & Werner, R.F. (1992). Macroscopic limiting dynamics of a class of inhomogeneous mean field quantum systems. *Annales de l'Institut Henri Poincaré - Physique Théorique* 56, 143–186.
- Duffner, E. & Rieckers, A. (1988). On the global quantum dynamics of multilattice systems with nonlinear classical effects. *Zeitschrift für Naturforschung* A43, 521–532.
- Duistermaat, J.J. (1974). Oscillatory integrals, Lagrange immersions and unfolding of singularities. *Communications in Pure and Applied Mathematics* 27, 207–281.
- Duistermaat, J.J. & Guillemin, V. (1975). The spectrum of positive elliptic operators and periodic bicharacteristics. *Inventiones Mathematicae* 29, 39–79.
- Duistermaat, J.J. (1996). *Fourier Integral Operators*. Original Lecture Notes from 1973. Basel: Birkhäuser.
- Duval, C., Elhadad, J., Gotay, M.J., Śniatycki, J., & Tuynman, G.M. (1991). Quantization and bosonic BRST theory. *Annals of Physics* 206, 1–26.
- Earman, J. (1986). *A Primer on Determinism*. Dordrecht: Reidel.
- Earman, J. (2005). Aspects of determinism in modern physics. *This volume*.
- Echterhoff, S., Kaliszewski, S., Quigg, J., & Raeburn, I. (2002). A categorical approach to imprimitivity theorems for C^* -dynamical systems. [arXiv:math.OA/0205322](https://arxiv.org/abs/math/0602053).
- Eddington, A.S. (1920). *Space, Time, and Gravitation: An Outline of the General Relativity Theory*. Cambridge: Cambridge University Press.
- Effros, E.G. & Hahn, F. (1967). Locally compact transformation groups and C^* -algebras. *Memoirs of the American Mathematical Society* 75.

- Ehrenfest, P. (1927). Bemerkung über die angenäherte Gültigkeit der klassischen Mechanik innerhalb der Quantenmechanik. *Zeitschrift für Physik* 45, 455–457.
- Einstein, A. (1917). Zum Quantensatz von Sommerfeld und Epstein. *Verhandlungen der deutschen Physikalischen Gesellschaft (2)* 19, 82–92.
- Emch, G.G. & Knops, H.J.F. (1970). Pure thermodynamical phases as extremal KMS states. *Journal of Mathematical Physics* 11, 3008–3018.
- Emch, G.G. (1984) *Mathematical and conceptual foundations of 20th-century physics*. Amsterdam: North-Holland.
- Emch, G.G. & Liu, C. (2002). *The Logic of Thermostatistical Physics*. Berlin: Springer-Verlag.
- Emch, G.G., Narnhofer, H., Thirring, W., & Sewell, G. (1994). Anosov actions on noncommutative algebras. *Journal of Mathematical Physics* 35, 5582–5599.
- d’Espagnat, B. (1995). *Veiled Reality: An Analysis of Present-Day Quantum Mechanical Concepts*. Reading (MA): Addison-Wesley.
- Esposito, G., Marmo, G., & Sudarshan, G. (2004). *From Classical to Quantum Mechanics: An Introduction to the Formalism, Foundations and Applications*. Cambridge: Cambridge University Press.
- Enz, C.P. (2002). *No Time to be Brief: A Scientific Biography of Wolfgang Pauli*. Oxford: Oxford University Press.
- Everett, H. III (1957). “Relative state” formulation of quantum mechanics. *Reviews in Modern Physics* 29, 454–462.
- Faye, J. (1992). *Niels Bohr: His Heritage and Legacy. An Anti-Realist View of Quantum Mechanics*. Dordrecht: Kluwer Academic Publishers.
- Faye, J. & Folse, H. (Eds.) (1994). *Niels Bohr and Contemporary Philosophy*. Dordrecht: Kluwer Academic Publishers.
- Fell, J.M.G. & Doran, R.S. (1988). *Representations of *-Algebras, Locally Compact Groups and Banach *-Algebraic Bundles, Vol. 2*. Boston: Academic Press.
- Feyerabend, P. (1981). Niels Bohr’s world view. *Realism, Rationalism & Scientific Method: Philosophical Papers Vol. 1*, pp. 247–297. Cambridge: Cambridge University Press.
- Fleming, G. & Butterfield, J. (2000). Strange positions. *From Physics to Philosophy*, pp. 108–165. Butterfield, J. & Pagonis, C. (Eds.). Cambridge: Cambridge University Press.
- Folse, H.J. (1985). *The Philosophy of Niels Bohr*. Amsterdam: North-Holland.
- Ford, J. (1988). Quantum chaos. Is there any? *Directions in Chaos, Vol. 2*, pp. 128–147. Bai-Lin, H. (Ed.). Singapore: World Scientific.
- French, A.P., & Kennedy, P.J. (Eds.). (1985). *Niels Bohr: A Centenary Volume*. Cambridge (MA): Harvard University Press.
- Frigerio, A. (1974). Quasi-local observables and the problem of measurement in quantum mechanics. *Annales de l’Institut Henri Poincaré* A3, 259–270.
- Fröhlich, J., Tsai, T.-P., & Yau, H.-T. (2002). On the point-particle (Newtonian) limit of the non-linear Hartree equation. *Communications in Mathematical Physics* 225, 223–274.
- Gallavotti, G. (1983). *The Elements of Mechanics*. Berlin: Springer-Verlag.
- Gallavotti, G., Bonetto, F., & Gentile, G. (2004). *Aspects of Ergodic, Qualitative and Statistical Theory of Motion*. New York: Springer.
- Gell-Mann, M. & Hartle, J.B. (1990). Quantum mechanics in the light of quantum cosmology. *Complexity, Entropy, and the Physics of Information*, pp. 425–458. Zurek, W.H. (Ed.). Reading, Addison-Wesley.
- Gell-Mann, M. & Hartle, J.B. (1993). Classical equations for quantum systems. *Physical Review* D47, 3345–3382.

- Gérard, P. & Leichtnam, E. (1993). Ergodic properties of eigenfunctions for the Dirichlet problem. *Duke Mathematical Journal* 71, 559–607.
- Gerisch, T., Münzner, R., & Rieckers, A. (1999). Global C^* -dynamics and its KMS states of weakly inhomogeneous bipolaronic superconductors. *Journal of Statistical Physics* 97, 751–779.
- Gerisch, T., Honegger, R., & Rieckers, A. (2003). Algebraic quantum theory of the Josephson microwave radiator. *Annales Henri Poincaré* 4, 1051–1082.
- Geyer, B., Herwig, H., & Rechenberg, H. (Eds.) (1993). *Werner Heisenberg: Physiker und Philosoph*. Leipzig: Spektrum.
- Giulini, D. (2003). Superselection rules and symmetries. *Decoherence and the Appearance of a Classical World in Quantum Theory*, pp. 259–316. Joos, E. et al. (Eds.). Berlin: Springer.
- Glimm, J. & Jaffe, A. (1987). *Quantum Physics. A Functional Integral Point of View*. New York: Springer-Verlag.
- Gotay, M.J. (1986). Constraints, reduction, and quantization. *Journal of Mathematical Physics* 27, 2051–2066.
- Gotay, M.J. (1999). On the Groenewold-Van Hove problem for \mathbf{R}^{2n} . *Journal of Mathematical Physics* 40, 2107–2116.
- Gotay, M.J., Grundling, H.B., & Tuynman, G.M. (1996). Obstruction results in quantization theory. *Journal of Nonlinear Science* 6, 469–498.
- Gotay, M.J., Nester, J.M., & Hinds, G. (1978). Presymplectic manifolds and the Dirac–Bergmann theory of constraints. *Journal of Mathematical Physics* 19, 2388–2399.
- Götsch, J. (1992). *Erwin Schrödinger’s World View: The Dynamics of Knowledge and Reality*. Dordrecht: Kluwer Academic Publishers.
- Govaerts, J. (1991). *Hamiltonian Quantization and Constrained Dynamics*. Leuven: Leuven University Press.
- Gracia-Bondía, J.M., Várilly, J.C., & Figueroa, H. (2001). *Elements of Noncommutative Geometry*. Boston: Birkhäuser.
- Griesemer, M., Lieb, E.H., & Loss, M. (2001). Ground states in non-relativistic quantum electrodynamics. *Inventiones Mathematicae* 145, 557–595.
- Griffiths, R.B. (1984). Consistent histories and the interpretation of quantum mechanics. *Journal of Statistical Physics* 36, 219–272.
- Griffiths, R.B. (2002). *Consistent Quantum Theory*. Cambridge: Cambridge University Press.
- Grigis, A. & Sjöstrand, J. (1994). *Microlocal Analysis for Differential Operators*. Cambridge: Cambridge University Press.
- Groenewold, H.J. (1946). On the principles of elementary quantum mechanics. *Physica* 12, 405–460.
- Groenewold, H.J. (1952). *Proceedings Koninklijke Nederlandse Akademie van Wetenschappen* B55, 219.
- Guhr, T., Müller-Groeling, H., & Weidenmüller, H. (1998). Random matrix theories in quantum physics: common concepts. *Physics Reports* 299, 189–425.
- Guillemin, V., Ginzburg, V. & Karshon, Y. (2002). *Moment Maps, Cobordisms, and Hamiltonian Group Actions*. Providence (RI): American Mathematical Society.
- Guillemin, V. & Sternberg, S. (1977). *Geometric Asymptotics*. Providence (RI): American Mathematical Society.
- Guillemin, V. & Sternberg, S. (1990). *Variations on a Theme by Kepler*. Providence (RI): American Mathematical Society.
- Guillemin, V. & Uribe, A. (1989). Circular symmetry and the trace formula. *Inventiones Mathematicae* 96, 385–423.
- Gustafson, S.J. & Sigal, I.M. (2003). *Mathematical concepts of quantum mechanics*. Berlin: Springer.

- Gutzwiller, M.C. (1971). Periodic orbits and classical quantization conditions. *Journal of Mathematical Physics* 12, 343–358.
- Gutzwiller, M.C. (1990). *Chaos in Classical and Quantum Mechanics*. New York: Springer-Verlag.
- Gutzwiller, M.C. (1992). Quantum chaos. *Scientific American* 266, 78–84.
- Gutzwiller, M.C. (1998). Resource letter ICQM-1: The interplay between classical and quantum mechanics. *American Journal of Physics* 66, 304–324.
- Haag, R. (1962). The mathematical structure of the Bardeen–Cooper–Schrieffer model. *Nuovo Cimento* 25, 287–298.
- Haag, R., Kadison, R., & Kastler, D. (1970). Nets of C^* -algebras and classification of states. *Communications in Mathematical Physics* 16, 81–104.
- Haag, R. (1992). *Local Quantum Physics: Fields, Particles, Algebras*. Heidelberg: Springer-Verlag.
- Haake, F. (2001). *Quantum Signatures of Chaos*. Second Edition. New York: Springer-Verlag.
- Hagedorn, G.A. (1998). Raising and lowering operators for semiclassical wave packets. *Annals of Physics* 269, 77–104.
- Hagedorn, G.A. & Joye, A. (1999). Semiclassical dynamics with exponentially small error estimates. *Communications in Mathematical Physics* 207, 439–465.
- Hagedorn, G.A. & Joye, A. (2000). Exponentially accurate semiclassical dynamics: propagation, localization, Ehrenfest times, scattering, and more general states. *Annales Henri Poincaré* 1, 837–883.
- Halliwell, J.J. (1998). Decoherent histories and hydrodynamic equations. *Physical Review D* 58, 105015-1–12.
- Halliwell, J.J. (2000). The emergence of hydrodynamic equations from quantum theory: a decoherent histories analysis. *International Journal of Theoretical Physics* 39, 1767–1777.
- Halliwell, J.J. (2004). Some recent developments in the decoherent histories approach to quantum theory. *Lecture Notes in Physics* 633, 63–83.
- Halliwell, J.J. (2005). How the quantum Universe becomes classical. [arXiv:quant-ph/0501119](https://arxiv.org/abs/quant-ph/0501119).
- Halvorson, H. (2004). Complementarity of representations in quantum mechanics. *Studies in History and Philosophy of Modern Physics* B35, 45–56.
- Halvorson, H. (2005). Algebraic quantum field theory. This volume.
- Halvorson, H. & Clifton, R. (1999). Maximal beable subalgebras of quantum-mechanical observables. *International Journal of Theoretical Physics* 38, 2441–2484.
- Halvorson, H. & Clifton, R. (2002). Reconsidering Bohr’s reply to EPR. *Non-locality and Modality*, pp. 3–18. Placek, T. & Butterfield, J. (Eds.). Dordrecht: Kluwer Academic Publishers.
- Hannabuss, K.C. (1984). Dilations of a quantum measurement. *Helvetica Physica Acta* 57, 610–620.
- Harrison, F.E. & Wan, K.K. (1997). Macroscopic quantum systems as measuring devices: dc SQUIDS and superselection rules. *Journal of Physics A* 30, 4731–4755.
- Hartle, J.B. (1995). Spacetime quantum mechanics and the quantum mechanics of spacetime. *Gravitation et Quantifications (Les Houches, 1992)*, pp. 285–480. Amsterdam: North-Holland.
- Hartle, J.B. (2005). What connects different interpretations of quantum mechanics? *Quo Vadis Quantum Mechanics*, pp. 73–82. Elitzur, A., Dolev, S., & Kolenda, N. (Eds.). Heidelberg: Springer-Verlag. [arXiv:quant-ph/0305089](https://arxiv.org/abs/quant-ph/0305089).
- Heath, D. & Sudderth, W. (1976). De Finetti’s theorem on exchangeable variables. *American Statistics* 30, 188–189.
- Heelan, P. (1965). *Quantum Mechanics and Objectivity: A Study of the Physical Philosophy of Werner Heisenberg*. Den Haag: Martinus Nijhoff.
- Heilbron, J. (2000). *The Dilemmas of an Upright Man: Max Planck as a Spokesman for German Science*. Second Edition. Los Angeles: University of California Press.

- Heisenberg, W. (1925). Über die quantentheoretische Umdeutung kinematischer und mechanischer Beziehungen. *Zeitschrift für Physik* 33, 879–893.
- Heisenberg, W. (1927). Über den anschaulichen Inhalt der quantentheoretischen Kinematik und Mechanik. *Zeitschrift für Physik* 43, 172–198.
- Heisenberg, W. (1930). *The Physical Principles of the Quantum Theory*. Chicago: University of Chicago Press.
- Heisenberg, W. (1942). Ordnung der Wirklichkeit. In Heisenberg (1984a), pp. 217–306. Also available at <http://werner-heisenberg.unh.edu/Ordnung.htm>.
- Heisenberg, W. (1958). *Physics and Philosophy: The Revolution in Modern Science*. London: Allen & Unwin.
- Heisenberg, W. (1969). *Der Teil und das Ganze: Gespräche im Umkreis der Atomphysik*. München: Piper. English translation as Heisenberg (1971).
- Heisenberg, W. (1971). *Physics and Beyond*. New York: Harper and Row. Translation of Heisenberg (1969).
- Heisenberg, W. (1984a). *Gesammelte Werke. Series C: Philosophical and Popular Writings, Vol I: Physik und Erkenntnis 1927–1955*. Blum, W., Dürr, H.-P., & Rechenberg, H. (Eds.). München: Piper.
- Heisenberg, W. (1984b). *Gesammelte Werke. Series C: Philosophical and Popular Writings, Vol II: Physik und Erkenntnis 1956–1968*. Blum, W., Dürr, H.-P., & Rechenberg, H. (Eds.). München: Piper.
- Heisenberg, W. (1985). *Gesammelte Werke. Series C: Philosophical and Popular Writings, Vol III: Physik und Erkenntnis 1969–1976*. Blum, W., Dürr, H.-P., & Rechenberg, H. (Eds.). München: Piper.
- Helffer, B. (1988) *Semi-classical Analysis for the Schrödinger Operator and Applications. Lecture Notes in Mathematics* 1336. Berlin: Springer-Verlag.
- Heller, E.J. & Tomsovic, S. (1993). Postmodern quantum mechanics. *Physics Today* July, 38–46.
- Hendry, J. (1984). *The Creation of Quantum Mechanics and the Bohr-Pauli Dialogue*. Dordrecht: D. Reidel.
- Henneaux, M. & Teitelboim, C. (1992). *Quantization of Gauge Systems*. Princeton: Princeton University Press.
- Hepp, K. (1972). Quantum theory of measurement and macroscopic observables. *Helvetica Physica Acta* 45, 237–248.
- Hepp, K. (1974). The classical limit of quantum mechanical correlation functions. *Communications in Mathematical Physics* 35, 265–277.
- Hepp, K. & Lieb, E. (1974). Phase transitions in reservoir driven open systems with applications to lasers and superconductors. *Helvetica Physica Acta* 46, 573–602.
- Higson, N. (1990). A primer on KK -theory. *Operator Theory: Operator Algebras and Applications. Proceedings Symposia in Pure Mathematical, 51, Part 1*, pp. 239–283. Providence, RI: American Mathematical Society
- Hillery, M., O’Connell, R.F., Scully, M.O., & Wigner, E.P. (1984). Distribution functions in physics – Fundamentals. *Physics Reports* 106, 121–167.
- Hislop, P. D. & Sigal, I. M. (1996). *Introduction to Spectral Theory. With Applications to Schrödinger Operators*. New York: Springer-Verlag.
- Hoffmann, E.T.A. (1810). *Musikalische Novellen und Aufsätze*. Leipzig: Insel-Bücherei.
- Holevo, A.S. (1982). *Probabilistic and Statistical Aspects of Quantum Theory*. Amsterdam: North-Holland Publishing Co.
- Hogreve, H., Potthoff, J., & Schrader, R. (1983). Classical limits for quantum particles in external Yang–Mills potentials. *Communications in Mathematical Physics* 91, 573–598.

- Honegger, R. & Rieckers, A. (1994). Quantized radiation states from the infinite Dicke model. *Publications of the Research Institute for Mathematical Sciences (Kyoto)* 30, 111–138.
- Honner, J. (1987). *The Description of Nature: Niels Bohr and the Philosophy of Quantum Physics*. Oxford: Oxford University Press.
- Hörmander, L. (1965). Pseudo-differential operators. *Communications in Pure Applied Mathematical* 18, 501–517
- Hörmander, L. (1979). The Weyl calculus of pseudo-differential operators. *Communications in Pure Applied Mathematical* 32, 359–443.
- Hörmander, L. (1985a). *The Analysis of Linear Partial Differential Operators, Vol. III*. Berlin: Springer-Verlag.
- Hörmander, L. (1985b). *The Analysis of Linear Partial Differential Operators, Vol. IV*. Berlin: Springer-Verlag.
- Horowitz, G.T. & Marolf, D. (1995). Quantum probes of spacetime singularities. *Physical Review D* 52, 5670–5675.
- Hörz, H. (1968). *Werner Heisenberg und die Philosophie*. Berlin: VEB Deutscher Verlag der Wissenschaften.
- Howard, D. (1990). ‘Nicht sein kann was nicht sein darf’, or the Prehistory of EPR, 1909-1935: Einstein’s early worries about the quantum mechanics of composite systems. *Sixty-Two Years of Uncertainty*, pp. 61–11. Miller, A.I. (Ed.). New York: Plenum.
- Howard, D. (1994). What makes a classical concept classical? Towards a reconstruction of Niels Bohr’s philosophy of physics. *Niels Bohr and Contemporary Philosophy*, pp. 201–229. Faye, J. & Folse, H. (Eds.). Dordrecht: Kluwer Academic Publishers.
- Howard, D. (2004). Who Invented the Copenhagen Interpretation? *Philosophy of Science* 71, 669–682.
- Howe, R. (1980). Quantum mechanics and partial differential equations. *Journal of Functional Analysis* 38, 188–254
- Hudson, R.L. (1974). When is the Wigner quasi-probability density non-negative? *Reports of Mathematical Physics* 6, 249–252.
- Hudson, R.L. & Moody, G.R. (1975/76). Locally normal symmetric states and an analogue of de Finetti’s theorem. *Z. Wahrscheinlichkeitstheorie und Verw. Gebiete* 33, 343–351
- Hunziker, W. & Sigal, I. M. (2000). The quantum N -body problem. *Journal of Mathematical Physics* 41, 3448–3510.
- Husimi, K. (1940). Some formal properties of the density matrix. *Progress of the Physical and Mathematical Society of Japan* 22, 264–314.
- Isham, C.J. (1984). Topological and global aspects of quantum theory. *Relativity, Groups and Topology, II (Les Houches, 1983)*, 1059–1290. Amsterdam: North-Holland.
- Isham, C.J. (1994). Quantum logic and the histories approach to quantum theory. *Journal of Mathematical Physics* 35, 2157–2185.
- Isham, C.J. (1997). Topos theory and consistent histories: the internal logic of the set of all consistent sets. *International Journal of Theoretical Physics* 36, 785–814.
- Isham, C.J. & Butterfield, J. (2000). Some possible roles for topos theory in quantum theory and quantum gravity. *Foundations of Physics* 30, 1707–1735.
- Isham, C.J. & Linden, N. (1994). Quantum temporal logic and decoherence functionals in the histories approach to generalized quantum theory. *Journal of Mathematical Physics* 35, 5452–5476.
- Isham, C.J. & Linden, N. (1995). Continuous histories and the history group in generalized quantum theory. *Journal of Mathematical Physics* 36, 5392–5408.
- Isham, C.J., Linden, N., & Schreckenberg, S. (1994). The classification of decoherence functionals: an analog of Gleason’s theorem. *Journal of Mathematical Physics* 35, 6360–6370.
- Ivrii, V. (1998). *Microlocal Analysis and Precise Spectral Asymptotics*. New York: Springer-Verlag.

- Jalabert, R.O. & Pastawski, H.M. (2001). Environment-Independent Decoherence Rate in Classically Chaotic Systems. *Physical Review Letters* 86, 2490–2493.
- Jammer, M. (1966). *The Conceptual Development of Quantum Mechanics*. New York: McGraw-Hill.
- Jammer, M. (1974). *The Philosophy of Quantum Mechanics*. New York: Wiley.
- Janssens, B. (2004). *Quantum Measurement: A Coherent Description*. M.Sc. Thesis, Radboud Universiteit Nijmegen.
- Jauch, J.M. (1968). *Foundations of Quantum Mechanics*. Reading (MA): Addison-Wesley.
- Joos, E. & Zeh, H.D. (1985). The emergence of classical properties through interaction with the environment. *Zeitschrift für Physik B* 59, 223–243.
- Joos, E., Zeh, H.D., Kiefer, C., Giulini, D., Kupsch, J., & Stamatescu, I.-O. (2003). *Decoherence and the Appearance of a Classical World in Quantum Theory*. Berlin: Springer-Verlag.
- Jørgensen, P.E.T. & Moore, R.T. (1984). *Operator Commutation Relations*. Dordrecht: Reidel.
- Kaplan, L. & Heller, E.J. (1998a). Linear and nonlinear theory of eigenfunction scars. *Annals of Physics* 264, 171–206.
- Kaplan, L. & Heller, E.J. (1998b). Weak quantum ergodicity. *Physica D* 121, 1–18.
- Kaplan, L. (1999). Scars in quantum chaotic wavefunctions. *Nonlinearity* 12, R1–R40.
- Katok, A. & Hasselblatt, B. (1995). *Introduction to the Modern Theory of Dynamical Systems*. Cambridge: Cambridge University Press.
- Kadison, R.V. & Ringrose, J.R. (1983). *Fundamentals of the theory of operator algebras. Vol. 1: Elementary Theory*. New York: Academic Press.
- Kadison, R.V. & Ringrose, J.R. (1986). *Fundamentals of the theory of operator algebras. Vol. 2: Advanced Theory*. New York: Academic Press.
- Karasev, M.V. (1989). The Maslov quantization conditions in higher cohomology and analogs of notions developed in Lie theory for canonical fibre bundles of symplectic manifolds. I, II. *Selecta Mathematica Formerly Sovietica* 8, 213–234, 235–258.
- Kent, A. (1990). Against Many-Worlds Interpretations. *International Journal of Modern Physics A* 5 (1990) 1745.
- Kent, A. (1997). Consistent sets yield contrary inferences in quantum theory. *Physical Review Letters* 78, 2874–2877. Reply by Griffiths, R.B. & Hartle, J.B. (1998). *ibid.* 81, 1981. Reply to this reply by Kent, A. (1998). *ibid.* 81, 1982.
- Kent, A. (1998). Quantum histories. *Physica Scripta* T76, 78–84.
- Kent, A. (2000). Night thoughts of a quantum physicist. *Philosophical Transactions of the Royal Society of London A* 358, 75–88.
- Kiefer, C. (2003). Consistent histories and decoherence. *Decoherence and the Appearance of a Classical World in Quantum Theory*, pp. 227–258. Joos, E. et al. (Eds.). Berlin: Springer-Verlag.
- Kirchberg, E. & Wassermann, S. (1995). Operations on continuous bundles of C^* -algebras. *Mathematische Annalen* 303, 677–697.
- Kirillov, A.A. (1990). Geometric Quantization. *Dynamical Systems IV*, pp. 137–172. Arnold, V.I. & S.P. Novikov (Eds.). Berlin: Springer-Verlag.
- Kirillov, A.A. (2004). *Lectures on the Orbit Method*. Providence, RI: American Mathematical Society.
- Klauder, J.R. & B.-S. Skagerstam (Eds.). (1985). *Coherent States*. Singapore: World Scientific.
- Klingenberg, W. (1982). *Riemannian Geometry*. de Gruyter, Berlin.
- Kohn, J.J. & Nirenberg, L. (1965). An algebra of pseudo-differential operators. *Communications in Pure and Applied Mathematics* 18 269–305.
- Koopman, B.O. (1931). Hamiltonian systems and transformations in Hilbert space. *Proceedings of the National Academy of Sciences* 18, 315–318.

- Kostant, B. (1970). Quantization and unitary representations. *Lecture Notes in Mathematics* 170, 87–208.
- Krishnaprasad, P. S. & Marsden, J. E. (1987). Hamiltonian structures and stability for rigid bodies with flexible attachments. *Archive of Rational Mechanics and Analysis* 98, 71–93.
- Kuhn, T. S. (1978). *Black-body Theory and the Quantum Discontinuity: 1894–1912*. New York: Oxford University Press.
- Kümmerer, B. (2002). Quantum Markov processes. *Coherent Evolution in Noisy Environment (Lecture Notes in Physics Vol. 611)*, Buchleitner, A. & Hornberger, K. (Eds.), pp. 139–198. Berlin: Springer-Verlag.
- Lahti, P. & Mittelstaedt, P. (Eds.) (1987). *The Copenhagen Interpretation 60 Years After the Como Lecture*. Singapore: World Scientific.
- Landau, L.D. & Lifshitz, E.M. (1977). *Quantum Mechanics: Non-relativistic Theory*. 3d Ed. Oxford: Pergamon Press.
- Landsman, N.P. (1990a). Quantization and superselection sectors I. Transformation group C^* -algebras. *Reviews in Mathematical Physics* 2, 45–72.
- Landsman, N.P. (1990b). Quantization and superselection sectors II. Dirac Monopole and Aharonov–Bohm effect. *Reviews in Mathematical Physics* 2, 73–104.
- Landsman, N.P. (1991). Algebraic theory of superselection sectors and the measurement problem in quantum mechanics. *International Journal of Modern Physics A* 30, 5349–5371.
- Landsman, N.P. (1992). Induced representations, gauge fields, and quantization on homogeneous spaces. *Reviews in Mathematical Physics* 4, 503–528.
- Landsman, N.P. (1993). Deformations of algebras of observables and the classical limit of quantum mechanics. *Reviews in Mathematical Physics* 5, 775–806.
- Landsman, N.P. (1995). Observation and superselection in quantum mechanics. *Studies in History and Philosophy of Modern Physics* 26B, 45–73.
- Landsman, N.P. (1997). Poisson spaces with a transition probability. *Reviews in Mathematical Physics* 9, 29–57.
- Landsman, N.P. (1998). *Mathematical Topics Between Classical and Quantum Mechanics*. New York: Springer-Verlag.
- Landsman, N.P. (1999a). Quantum Mechanics on phase Space. *Studies in History and Philosophy of Modern Physics* 30B, 287–305.
- Landsman, N.P. (1999b). Lie groupoid C^* -algebras and Weyl quantization. *Communications in Mathematical Physics* 206, 367–381.
- Landsman, N.P. (2001). Quantized reduction as a tensor product. *Quantization of Singular Symplectic Quotients*, pp. 137–180. Landsman, N.P., Pflaum, M.J., & Schlichenmaier, M. (Eds.). Basel: Birkhäuser.
- Landsman, N.P. (2002). Quantization as a functor. *Contemporary Mathematics* 315, 9–24.
- Landsman, N.P. (2003). Functorial quantization and the Guillemin–Sternberg conjecture. *Proceedings of the XXth Workshop on Geometric Methods in Physics*, pp. 23–45. Ali, S.T. et al. (Eds). [arXiv:math-ph/0307059](https://arxiv.org/abs/math-ph/0307059).
- Landsman, N.P. (2005). Lie Groupoids and Lie algebroids in physics and noncommutative geometry. *Journal of Geom. Physics*, to appear.
- Landsman, N.P. & Ramazan, B. (2001). Quantization of Poisson algebras associated to Lie algebroids. *Contemporary Mathematics* 282, 159–192.
- Laurikainen, K.V. (1988). *Beyond the Atom: The Philosophical Thought of Wolfgang Pauli*. Berlin: Springer-Verlag.
- Lazutkin, V.F. (1993). *KAM Theory and Semiclassical Approximations to Eigenfunctions*. Berlin: Springer-Verlag.

- Leggett, A.J. (2002). Testing the limits of quantum mechanics: motivation, state of play, prospects. *Journal of Physics: Condensed Matter* 14, R415–R451.
- Liboff, R.L. (1984). The correspondence principle revisited. *Physics Today* February, 50–55.
- Lieb, E.H. (1973). The classical limit of quantum spin systems. *Communications in Mathematical Physics* 31, 327–340.
- Littlejohn, R.G. (1986). The semiclassical evolution of wave packets. *Physics Reports* 138, 193–291.
- Ludwig, G. (1985). *An Axiomatic Basis for Quantum Mechanics. Volume 1: Derivation of Hilbert Space Structure*. Berlin: Springer-Verlag.
- Lugiewicz, P. & Olkiewicz, R. (2002). Decoherence in infinite quantum systems. *Journal of Physics* A35, 6695–6712.
- Lugiewicz, P. & Olkiewicz, R. (2003). Classical properties of infinite quantum open systems. *Communications in Mathematical Physics* 239, 241–259.
- Maassen, H. (2003). Quantum probability applied to the damped harmonic oscillator. *Quantum Probability Communications, Vol. XII (Grenoble, 1998)*, pp. 23–58. River Edge, NJ: World Scientific Publishing.
- Mackey, G.W. (1962). *The Mathematical Foundations of Quantum Mechanics*. New York: Benjamin.
- Mackey, G.W. (1968). *Induced Representations of Groups and Quantum Mechanics*. New York: W. A. Benjamin; Turin: Editore Boringhieri.
- Mackey, G.W. (1978). *Unitary Group Representations in Physics, Probability, and Number Theory*. Reading, Mass.: Benjamin/Cummings Publishing Co.
- Mackey, G.W. (1992). *The Scope and History of Commutative and Noncommutative Harmonic Analysis*. Providence, RI: American Mathematical Society.
- Majid, S. (1988). Hopf algebras for physics at the Planck scale. *Classical & Quantum Gravity* 5, 1587–1606.
- Majid, S. (1990). Physics for algebraists: noncommutative and noncocommutative Hopf algebras by a bicrossproduct construction. *Journal of Algebra* 130, 17–64.
- Marmo, G., Sclarici, G., Simoni, A., & Ventriglia, F. (2005). The quantum-classical transition: the fate of the complex structure. *International Journal of Geometric Methods in Physics* 2, 127–145.
- Marsden, J.E. (1992). *Lectures on Mechanics*. Cambridge: Cambridge University Press.
- Marsden, J.E. & T.S. Ratiu (1994). *Introduction to Mechanics and Symmetry*. New York: Springer-Verlag.
- Marsden, J.E., Rañiu, T., & Weinstein, A. (1984). Semidirect products and reduction in mechanics. *Transactions of the American Mathematical Society* 281, 147–177.
- Marshall, W., Simon, C., Penrose, R., & Bouwmeester, D. (2003). Towards quantum superpositions of a mirror. *Physical Review Letters* 91, 130401-1–4.
- Martinez, A. (2002). *An Introduction to Semiclassical and Microlocal Analysis*. New York: Springer-Verlag.
- Maslov, V.P. & Fedoriuk, M.V. (1981). *Semi-Classical Approximation in Quantum Mechanics*. Dordrecht: Reidel.
- McCormack, R. (1982). *Night Thoughts of a Classical Physicist*. Cambridge (MA): Harvard University Press.
- Mehra, J. & Rechenberg, H. (1982a). *The Historical Development of Quantum Theory. Vol. 1: The Quantum Theory of Planck, Einstein, Bohr, and Sommerfeld: Its Foundation and the Rise of Its Difficulties*. New York: Springer-Verlag.
- Mehra, J. & Rechenberg, H. (1982b). *The Historical Development of Quantum Theory. Vol. 2: The Discovery of Quantum Mechanics*. New York: Springer-Verlag.
- Mehra, J. & Rechenberg, H. (1982c). *The Historical Development of Quantum Theory. Vol. 3: The formulation of matrix mechanics and its modifications, 1925-1926*. New York: Springer-Verlag.

- Mehra, J. & and Rechenberg, H. (1982d). *The Historical Development of Quantum Theory. Vol. 4: The fundamental equations of quantum mechanics 1925-1926. The reception of the new quantum mechanics.* New York: Springer-Verlag.
- Mehra, J. & and Rechenberg, H. (1987). *The Historical Development of Quantum Theory. Vol. 5: Erwin Schrödinger and the Rise of Wave Mechanics.* New York: Springer-Verlag.
- Mehra, J. & and Rechenberg, H. (2000). *The Historical Development of Quantum Theory. Vol. 6: The Completion of Quantum Mechanics 1926-1941. Part 1: The probabilistic Interpretation and the Empirical and Mathematical Foundation of Quantum Mechanics, 1926-1936.* New York: Springer-Verlag.
- Mehra, J. & and Rechenberg, H. (2001). *The Historical Development of Quantum Theory. Vol. 6: The Completion of Quantum Mechanics 1926-1941. Part 2: The Conceptual Completion of Quantum Mechanics.* New York: Springer-Verlag.
- Meinrenken, E. (1998). Symplectic surgery and the Spin^c-Dirac operator. *Adv. Mathematical* 134, 240-277.
- Meinrenken, E. & Sjamaar, R. (1999). Singular reduction and quantization. *Topology* 38, 699-762.
- Mermin, N.D. (2004). What's wrong with this quantum world? *Physics Today* 57 (2), 10.
- Mielnik, B. (1968). Geometry of quantum states. *Communications in Mathematical Physics* 9, 55-80.
- Miller, A.I. (1984). *Imagery in Scientific Thought: Creating 20th-Century Physics.* Boston: Birkhäuser.
- Mirlin, A.D. (2000). Statistics of energy levels and eigenfunctions in disordered systems. *Physics Reports* 326, 259-382.
- Mittelstaedt, P. (2004). *The Interpretation of Quantum Mechanics and the Measurement Process.* Cambridge: Cambridge University Press.
- Moore, G.E. (1939). Proof of an external world. *Proceedings of the British Academy* 25, 273-300. Reprinted in *Philosophical Papers* (George, Allen and Unwin, London, 1959) and in *Selected Writings* (Routledge, London, 1993).
- Moore, W. (1989). *Schrödinger: Life and Thought.* Cambridge: Cambridge University Press.
- Morchio, G. & Strocchi, F. (1987). Mathematical structures for long-range dynamics and symmetry breaking. *Journal of Mathematical Physics* 28, 622-635.
- Muller, F.A. (1997). The equivalence myth of quantum mechanics I, II. *Studies in History and Philosophy of Modern Physics* 28 35-61, 219-247.
- Murdoch, D. (1987). *Niels Bohrs Philosophy of Physics.* Cambridge: Cambridge University Press.
- Nadirashvili, N., Toth, J., & Yakobson, D. (2001). Geometric properties of eigenfunctions. *Russian Mathematical Surveys* 56, 1085-1105.
- Nagy, G. (2000). A deformation quantization procedure for C*-algebras. *Journal of Operator Theory* 44, 369-411.
- Narnhofer, H. (2001). Quantum K-systems and their abelian models. *Foundations of Probability and Physics*, pp. 274-302. River Edge, NJ: World Scientific.
- Natsume, T. & Nest, R. (1999). Topological approach to quantum surfaces. *Communications in Mathematical Physics* 202, 65-87.
- Natsume, T., Nest, R., & Ingo, P. (2003). Strict quantizations of symplectic manifolds. *Letters in Mathematical Physics* 66, 73-89.
- Nauenberg, M. (1989). Quantum wave packets on Kepler elliptic orbits. *Physical Review* A40, 1133-1136.
- Nauenberg, M., Stroud, C., & Yeazell, J. (1994). The classical limit of an atom. *Scientific American* June, 24-29.
- Neumann, J. von (1931). Die Eindeutigkeit der Schrödingerschen Operatoren. *Mathematische Annalen* 104, 570-578.

- Neumann, J. von (1932). *Mathematische Grundlagen der Quantenmechanik*. Berlin: Springer-Verlag. English translation (1955): *Mathematical Foundations of Quantum Mechanics*. Princeton: Princeton University Press.
- Neumann, J. von (1938). On infinite direct products. *Compositio Mathematica* 6, 1–77.
- Neumann, J. von (1981). Continuous geometries with a transition probability. *Memoirs of the American Mathematical Society* 252, 1–210. (Edited by I.S. Halperin. MS from 1937).
- Neumann, H. (1972). Transformation properties of observables. *Helvetica Physica Acta* 25, 811–819.
- Nourrigat, J. & Royer, C. (2004). Thermodynamic limits for Hamiltonians defined as pseudodifferential operators. *Communications in Partial Differential Equations* 29, 383–417.
- O'Connor, P.W., Tomsovic, S., & Heller, E.J. (1992). Semiclassical dynamics in the strongly chaotic regime: breaking the log time barrier. *Physica* D55, 340–357.
- Odzijewicz, A. (1992). Coherent states and geometric quantization. *Communications in Mathematical Physics* 150, 385–413.
- Odzijewicz, A. & Ratiu, T.S. (2003). Banach Lie-Poisson spaces and reduction. *Communications in Mathematical Physics* 243, 1–54.
- Olkiewicz, R. (1999a). Dynamical semigroups for interacting quantum and classical systems. *Journal of Mathematical Physics* 40, 1300–1316.
- Olkiewicz, R. (1999b). Environment-induced superselection rules in Markovian regime. *Communications in Mathematical Physics* 208, 245–265.
- Olkiewicz, R. (2000). Structure of the algebra of effective observables in quantum mechanics. *Annals of Physics* 286, 10–22.
- Ollivier, H., Poulin, D., & Zurek, W.H. (2004). Environment as witness: selective proliferation of information and emergence of objectivity. [arXiv: quant-ph/0408125](https://arxiv.org/abs/quant-ph/0408125).
- Olshanetsky, M.A. & Perelomov, A.M. (1981). Classical integrable finite-dimensional systems related to Lie algebras. *Physics Reports* 71, 313–400.
- Olshanetsky, M.A. & Perelomov, A.M. (1983). Quantum integrable systems related to Lie algebras. *Physics Reports* 94, 313–404.
- Omnès, R. (1992). Consistent interpretations of quantum mechanics. *Reviews of Modern Physics* 64, 339–382.
- Omnès, R. (1994). *The Interpretation of Quantum Mechanics*. Princeton: Princeton University Press.
- Omnès, R. (1997). Quantum-classical correspondence using projection operators. *Journal of Mathematical Physics* 38, 697–707.
- Omnès, R. (1999). *Understanding Quantum Mechanics*. Princeton: Princeton University Press.
- Ørsted, B. (1979). Induced representations and a new proof of the imprimitivity theorem. *Journal of Functional Analysis* 31, 355–359.
- Ozorio de Almeida, A.M. (1988). *Hamiltonian Systems: Chaos and Quantization*. Cambridge: Cambridge University Press.
- Pais, A. (1982). *Subtle is the Lord: The Science and Life of Albert Einstein*. Oxford: Oxford University Press.
- Pais, A. (1991). *Niels Bohrs Times: In Physics, Philosophy, and Polity*. Oxford: Oxford University Press.
- Pais, A. (1997). *A Tale of Two Continents: A Physicist's Life in a Turbulent World*. Princeton: Princeton University Press.
- Pais, A. (2000). *The Genius of Science*. Oxford: Oxford University Press.
- Parthasarathy, K.R. (1992). *An Introduction to Quantum Stochastic Calculus*. Basel: Birkhäuser.
- Paul, T. & Uribe, A. (1995). The semi-classical trace formula and propagation of wave packets. *Journal of Functional Analysis* 132, 192–249.

- Paul, T. & Uribe, A. (1996). On the pointwise behavior of semi-classical measures. *Communications in Mathematical Physics* 175, 229–258.
- Paul, T. & Uribe, A. (1998). A. Weighted trace formula near a hyperbolic trajectory and complex orbits. *Journal of Mathematical Physics* 39, 4009–4015.
- Pauli, W. (1925). Über den Einfluß der Geschwindigkeitsabhängigkeit der Elektronenmasse auf den Zeemaneffekt. *Zeitschrift für Physik* 31, 373–385.
- Pauli, W. (1933). *Die allgemeinen Prinzipien der Wellenmechanik*. Flüge, S. (Ed.). *Handbuch der Physik*, Vol. V, Part I. Translated as Pauli, W. (1980). *General Principles of Quantum Mechanics*. Berlin: Springer-Verlag.
- Pauli, W. (1949). Die philosophische Bedeutung der Idee der Komplementarität. Reprinted in von Meyenn, K. (Ed.) (1984). *Wolfgang Pauli: Physik und Erkenntnistheorie*, pp. 10–23. Braunschweig: Vieweg Verlag. English translation in Pauli (1994).
- Pauli, W. (1979). *Wissenschaftlicher Briefwechsel mit Bohr, Einstein, Heisenberg. Vol 1: 1919–1929*. Hermann, A., von Meyenn, K., & Weisskopf, V. (Eds.). New York: Springer-Verlag.
- Pauli, W. (1985). *Wissenschaftlicher Briefwechsel mit Bohr, Einstein, Heisenberg. Vol 2: 1930–1939*. von Meyenn, K. (Ed.). New York: Springer-Verlag.
- Pauli, W. (1994). *Writings on Physics and Philosophy*. Enz, C.P. & von Meyenn, K. (Eds.). Berlin: Springer-Verlag.
- Paz, J.P. & Zurek, W.H. (1999). Quantum limit of decoherence: environment induced superselection of energy eigenstates. *Physical Review Letters* 82, 5181–5185.
- Pedersen, G.K. (1979.) *C*-algebras and their Automorphism Groups*. London: Academic Press.
- Pedersen, G.K. (1989). *Analysis Now*. New York: Springer-Verlag.
- Perelomov, A. (1986.) *Generalized Coherent States and their Applications*. Berlin: Springer-Verlag.
- Peres, A. (1984). Stability of quantum motion in chaotic and regular systems. *Physical Review A* 30, 1610–1615.
- Peres, A. (1995). *Quantum Theory: Concepts and Methods*. Dordrecht: Kluwer Academic Publishers.
- Petersen, A. (1963). The Philosophy of Niels Bohr. *Bulletin of the Atomic Scientists* 19, 8–14.
- Planck, M. (1906). *Vorlesungen Über die Theorie der Wärmestrahlung* Leipzig: J.A. Barth.
- Poincaré, H. (1892–1899). *Les Méthodes Nouvelles de la Mécanique Céleste*. Paris: Gauthier-Villars.
- Popov, G. (2000). Invariant tori, effective stability, and quasimodes with exponentially small error terms. I & II. *Annales Henri Poincaré* 1, 223–248 & 249–279.
- Poulin, D. (2004). Macroscopic observables. [arXiv:quant-ph/0403212](https://arxiv.org/abs/quant-ph/0403212).
- Poulsen, N.S. (1970). *Regularity Aspects of the Theory of Infinite-Dimensional Representations of Lie Groups*. Ph.D Thesis, MIT.
- Primas, H. (1983). *Chemistry, Quantum Mechanics and Reductionism*. Second Edition. Berlin: Springer-Verlag.
- Primas, H. (1997). The representation of facts in physical theories. *Time, Temporality, Now*, pp. 241–263. Atmanspacher, H. & Ruhnau, E. (Eds.). Berlin: Springer-Verlag.
- Prugovecki, E. (1971). *Quantum Mechanics in Hilbert Space*. New York: Academic Press.
- Putna, M. (1993). *Hamiltonian Dynamical Systems and Geometric Quantization*. Dordrecht: D. Reidel.
- Raggio, G.A. (1988). A remark on Bell’s inequality and decomposable normal states. *Letters in Mathematical Physics* 15, 27–29.
- Raggio, G.A. & Werner, R.F. (1989). Quantum statistical mechanics of general mean field systems. *Helvetica Physica Acta* 62, 980–1003.
- Raggio, G.A. & Werner, R.F. (1991). The Gibbs variational principle for inhomogeneous mean field systems. *Helvetica Physica Acta* 64, 633–667.

- Raimond, R.M., Brune, M., & Haroche, S. (2001). Manipulating quantum entanglement with atoms and photons in a cavity. *Reviews of Modern Physics* 73, 565–582.
- Rédei, M. (1998). *Quantum logic in algebraic approach*. Dordrecht: Kluwer Academic Publishers.
- Rédei, M. & Stöltzner, M. (Eds.). (2001). *John von Neumann and the Foundations of Modern Physics*. Dordrecht: Kluwer Academic Publishers.
- Reed, M. & Simon, B. (1972). *Methods of Modern Mathematical Physics. Vol I. Functional Analysis*. New York: Academic Press.
- Reed, M. & Simon, B. (1975). *Methods of Modern Mathematical Physics. Vol II. Fourier Analysis, Self-adjointness*. New York: Academic Press.
- Reed, M. & Simon, B. (1979). *Methods of Modern Mathematical Physics. Vol III. Scattering Theory*. New York: Academic Press.
- Reed, M. & Simon, B. (1978). *Methods of Modern Mathematical Physics. Vol IV. Analysis of Operators*. New York: Academic Press.
- Reichl, L.E. (2004). *The Transition to Chaos in Conservative Classical Systems: Quantum Manifestations*. Second Edition. New York: Springer-Verlag.
- Rieckers, A. (1984). On the classical part of the mean field dynamics for quantum lattice systems in grand canonical representations. *Journal of Mathematical Physics* 25, 2593–2601.
- Rieffel, M.A. (1989a). Deformation quantization of Heisenberg manifolds. *Communications in Mathematical Physics* 122, 531–562.
- Rieffel, M.A. (1989b). Continuous fields of C^* -algebras coming from group cocycles and actions. *Mathematical Annals* 283, 631–643.
- Rieffel, M.A. (1994). Quantization and C^* -algebras. *Contemporary Mathematics* 167, 66–97.
- Riesz, F. & Sz.-Nagy, B. (1990). *Functional Analysis*. New York: Dover.
- Robert, D. (1987) *Autour de l'Approximation Semi-Classique*. Basel: Birkhäuser.
- Robert, D. (Ed.). (1992) *Méthodes Semi-Classiques*. *Astérisque* 207, 1–212, *ibid.* 210, 1–384.
- Robert, D. (1998). Semi-classical approximation in quantum mechanics. A survey of old and recent mathematical results. *Helvetica Physica Acta* 71, 44–116.
- Roberts, J.E. (1990). Lectures on algebraic quantum field theory. *The Algebraic Theory of Superselection Sectors. Introduction and Recent Results*, pp. 1–112. Kastler, D. (Ed.). River Edge, NJ: World Scientific Publishing Co.
- Roberts, J.E. & Roepstorff, G. (1969). Some basic concepts of algebraic quantum theory. *Communications in Mathematical Physics* 11, 321–338.
- Robinett, R.W. (2004). Quantum wave packet revival. *Physics Reports* 392, 1-119.
- Robinson, D. (1994). Can Superselection Rules Solve the Measurement Problem? *British Journal for the Philosophy of Science* 45, 79-93.
- Robinson, S.L. (1988a). The semiclassical limit of quantum mechanics. I. Time evolution. *Journal of Mathematical Physics* 29, 412–419.
- Robinson, S.L. (1988b). The semiclassical limit of quantum mechanics. II. Scattering theory. *Annales de l'Institut Henri Poincaré* A48, 281–296.
- Robinson, S.L. (1993). Semiclassical mechanics for time-dependent Wigner functions. *Journal of Mathematical Physics* 34, 2185–2205.
- Robson, M.A. (1996). Geometric quantization of reduced cotangent bundles. *Journal of Geometry and Physics* 19, 207–245.
- Rudolph, O. (1996a). Consistent histories and operational quantum theory. *International Journal of Theoretical Physics* 35, 1581–1636.
- Rudolph, O. (1996b). On the consistent effect histories approach to quantum mechanics. *Journal of Mathematical Physics* 37, 5368–5379.

- Rudolph, O. (2000). The representation theory of decoherence functionals in history quantum theories. *International Journal of Theoretical Physics* 39, 871–884.
- Rudolph, O. & Wright, J.D. M. (1999). Homogeneous decoherence functionals in standard and history quantum mechanics. *Communications in Mathematical Physics* 204, 249–267.
- Sarnak, P. (1999). Quantum chaos, symmetry and zeta functions. I. & II. *Quantum Chaos. Current Developments in Mathematics, 1997 (Cambridge, MA)*, pp. 127–144 & 145–159. Boston: International Press.
- Saunders, S. (1993). Decoherence, relative states, and evolutionary adaptation. *Foundations of Physics* 23, 1553–1585.
- Saunders, S. (1995) Time, quantum mechanics, and decoherence. *Synthese* 102, 235–266.
- Saunders, S. (2004). Complementarity and Scientific Rationality. [arXiv:quant-ph/0412195](https://arxiv.org/abs/quant-ph/0412195).
- Scheibe, E. (1973). *The Logical Analysis of Quantum Mechanics*. Oxford: Pergamon Press.
- Scheibe, E. (1991). J. v. Neumanns und J. S. Bells Theorem. Ein Vergleich. *Philosophia Naturalis* 28, 35–53. English translation in Scheibe, E. (2001). *Between Rationalism and Empiricism: Selected Papers in the Philosophy of Physics*. New York: Springer-Verlag.
- Scheibe, E. (1999). *Die Reduktion Physikalischer Theorien. Ein Beitrag zur Einheit der Physik. Teil II: Inkommensurabilität und Grenzfallreduktion*. Berlin: Springer-Verlag.
- Schlosshauer, M. (2004). Decoherence, the measurement problem, and interpretations of quantum mechanics. *Reviews of Modern Physics* 76, 1267–1306.
- Schmüdgen, K. (1990). *Unbounded Operator Algebras and Representation Theory*. Basel: Birkhäuser Verlag.
- Schrödinger, E. (1926a). Quantisierung als Eigenwertproblem. I-IV. *Annalen der Physik* 79, 361–76, 489–527, *ibid.* 80, 437–90, *ibid.* 81, 109–39. English translation in Schrödinger (1928).
- Schrödinger, E. (1926b). Der stetige Übergang von der Mikro-zur Makromechanik. *Die Naturwissenschaften* 14, 664–668. English translation in Schrödinger (1928).
- Schrödinger, E. (1926c). Über das Verhältnis der Heisenberg–Born–Jordanschen Quantenmechanik zu der meinen. *Annalen der Physik* 79, 734–56. English translation in Schrödinger (1928).
- Schrödinger, E. (1928). *Collected Papers on Wave Mechanics*. London: Blackie and Son.
- Schroeck, F.E., Jr. (1996). *Quantum Mechanics on Phase Space*. Dordrecht: Kluwer Academic Publishers.
- Scutaru, H. (1977). Coherent states and induced representations. *Letters in Mathematical Physics* 2, 101–107.
- Segal, I.E. (1960). Quantization of nonlinear systems. *Journal of Mathematical Physics* 1, 468–488.
- Sewell, G. L. (1986). *Quantum Theory of Collective Phenomena*. New York: Oxford University Press.
- Sewell, G. L. (2002). *Quantum Mechanics and its Emergent Macrophysics*. Princeton: Princeton University Press.
- Simon, B. (1976). Quantum dynamics: from automorphism to Hamiltonian. *Studies in Mathematical Physics: Essays in Honour of Valentine Bargmann*, pp. 327–350. Lieb, E.H., Simon, B. & Wightman, A.S. (Eds.). Princeton: Princeton University Press.
- Simon, B. (1980). The classical limit of quantum partition functions. *Communications in Mathematical Physics* 71, 247–276.
- Simon, B. (2000) Schrödinger operators in the twentieth century. *Journal of Mathematical Physics* 41, 3523–3555.
- Śniatycki, J. (1980). *Geometric Quantization and Quantum Mechanics*. Berlin: Springer-Verlag.
- Snirelman, A.I. (1974). Ergodic properties of eigenfunctions. *Uspekhi Mathematical Nauk* 29, 181–182.
- Souriau, J.-M. (1969). *Structure des systèmes dynamiques*. Paris: Dunod. Translated as Souriau, J.-M. (1997).

- Souriau, J.-M. (1997). *Structure of Dynamical Systems. A Symplectic View of Physics*. Boston: Birkhäuser.
- Steiner, M. (1998). *The Applicability of Mathematics as a Philosophical Problem*. Cambridge (MA): Harvard University Press.
- Stinespring, W. (1955). Positive functions on C^* -algebras. *Proceedings of the American Mathematical Society* 6, 211–216.
- Størmer, E. (1969). Symmetric states of infinite tensor products of C^* -algebras. *Journal of Functional Analysis* 3, 48–68.
- Strawson, P.F. (1959). *Individuals: An Essay in Descriptive Metaphysics*. London: Methuen.
- Streater, R.F. (2000). Classical and quantum probability. *Journal of Mathematical Physics* 41, 3556–3603.
- Strichartz, R.S. (1983). Analysis of the Laplacian on a complete Riemannian manifold. *Journal of Functional Analysis* 52, 48–79.
- Strocchi, F. (1985). *Elements of Quantum mechanics of Infinite Systems*. Singapore: World Scientific.
- Strunz, W.T., Haake, F., & Braun, D. (2003). Universality of decoherence for macroscopic quantum superpositions. *Physical Review A* 67, 022101–022114.
- Summers, S.J. & Werner, R. (1987). Bells inequalities and quantum field theory, I, II. *Journal of Mathematical Physics* 28, 2440–2447, 2448–2456.
- Sundermeyer, K. (1982). *Constrained Dynamics*. Berlin: Springer-Verlag.
- Takesaki, M. (2003). *Theory of Operator Algebras. Vols. I-III*. New York: Springer-Verlag.
- Thirring, W. & Wehrl, A. (1967). On the mathematical structure of the BCS model. I. *Communications in Mathematical Physics* 4, 303–314.
- Thirring, W. (1968). On the mathematical structure of the BCS model. II. *Communications in Mathematical Physics* 7, 181–199.
- Thirring, W. (1981). *A Course in Mathematical Physics. Vol. 3: Quantum Mechanics of Atoms and Molecules*. New York: Springer-Verlag.
- Thirring, W. (1983). *A Course in Mathematical Physics. Vol. 4: Quantum Mechanics of Large Systems*. New York: Springer-Verlag.
- Tomsovic, S. & Heller, E.J. (1993). Long-time semiclassical dynamics of chaos: The stadium billiard. *Physical Review E* 47, 282–299.
- Tomsovic, S. & Heller, E.J. (2002). Comment on "Ehrenfest times for classically chaotic systems". *Physical Review E* 65, 035208-1–2.
- Toth, J.A. (1996). Eigenfunction localization in the quantized rigid body. *Journal of Differential Geometry* 43, 844–858.
- Toth, J.A. (1999). On the small-scale mass concentration of modes. *Communications in Mathematical Physics* 206, 409–428.
- Toth, J.A. & Zelditch, S. (2002). Riemannian manifolds with uniformly bounded eigenfunctions. *Duke Mathematical Journal* 111, 97–132.
- Toth, J.A. & Zelditch, S. (2003a). L^p norms of eigenfunctions in the completely integrable case. *Annales Henri Poincaré* 4, 343–368.
- Toth, J.A. & Zelditch, S. (2003b). Norms of modes and quasi-modes revisited. *Contemporary Mathematics* 320, 435–458.
- Tuynman, G.M. (1987). Quantization: towards a comparison between methods. *Journal of Mathematical Physics* 28, 2829–2840.
- Tuynman, G.M. (1998). Prequantization is irreducible. *Indagationes Mathematicae (New Series)* 9, 607–618.
- Ungerstall, T. (1990a). Phase-spaces and dynamical descriptions of infinite mean-field quantum systems. *Journal of Mathematical Physics* 31, 680–688.

- Unnerstall, T. (1990b). Schrödinger dynamics and physical folia of infinite mean-field quantum systems. *Communications in Mathematical Physics* 130, 237–255.
- Vaisman, I. (1991). On the geometric quantization of Poisson manifolds. *Journal of Mathematical Physics* 32, 3339–3345.
- van Fraassen, B.C. (1991). *Quantum Mechanics: An Empiricist View*. Oxford: Oxford University Press.
- van Hove, L. (1951). Sur certaines représentations unitaires d'un groupe infini de transformations. *Memoires de l'Académie Royale de Belgique, Classe des Sciences* 26, 61–102.
- Van Vleck, J.H. (1928). The Correspondence Principle in the Statistical Interpretation of Quantum Mechanics. *Proceedings of the National Academy of Sciences* 14, 178–188.
- van der Waerden, B.L. (Ed.). (1967). *Sources of Quantum Mechanics*. Amsterdam: North-Holland.
- van Kampen, N. (1993). Macroscopic systems in quantum mechanics. *Physica A*194, 542–550.
- Vanicek, J. & Heller, E.J. (2003). Semiclassical evaluation of quantum fidelity *Physical Review* E68, 056208-1–5.
- Vergne, M. (1994). Geometric quantization and equivariant cohomology. *First European Congress in Mathematics, Vol. 1*, pp. 249–295. Boston: Birkhäuser.
- Vermaas, P. (2000). *A Philosopher's Understanding of Quantum Mechanics: Possibilities and Impossibilities of a Modal Interpretation*. Cambridge: Cambridge University Press.
- Vey, J. (1975). Déformation du crochet de Poisson sur une variété symplectique. *Commentarii Mathematici Helvetici* 50, 421–454.
- Voros, A. (1979). Semi-classical ergodicity of quantum eigenstates in the Wigner representation. *Stochastic Behaviour in Classical and Quantum Hamiltonian Systems. Lecture Notes in Physics* 93, 326–333.
- Wallace, D. (2002). Worlds in the Everett interpretation. *Studies in History and Philosophy of Modern Physics* 33B, 637–661.
- Wallace, D. (2003). Everett and structure. *Studies in History and Philosophy of Modern Physics* 34B, 87–105.
- Wan, K.K. & Fountain, R.H. (1998). Quantization by parts, maximal symmetric operators, and quantum circuits. *International Journal of Theoretical Physics* 37, 2153–2186.
- Wan, K.K., Bradshaw, J., Trueman, C., & Harrison, F.E. (1998). Classical systems, standard quantum systems, and mixed quantum systems in Hilbert space. *Foundations of Physics* 28, 1739–1783.
- Wang, X.-P. (1986). Approximation semi-classique de l'équation de Heisenberg. *Communications in Mathematical Physics* 104, 77–86.
- Wegge-Olsen, N.E. (1993). *K-theory and C*-algebras*. Oxford: Oxford University Press.
- Weinstein, A. (1983). The local structure of Poisson manifolds. *Journal of Differential Geometry* 18, 523–557.
- Werner, R.F. (1995). The classical limit of quantum theory. [arXiv:quant-ph/9504016](https://arxiv.org/abs/quant-ph/9504016).
- Weyl, H. (1931). *The Theory of Groups and Quantum Mechanics*. New York: Dover.
- Wheeler, J.A. (1985). Physics in Copenhagen in 1934 and 1935. In French & Kennedy (1985), pp. 221–226.
- Wheeler, J.A. & Zurek, W.H. (Eds.) (1983). *Quantum Theory and Measurement*. Princeton: Princeton University Press.
- Whitten-Wolfe, B. & Emch, G.G. (1976). A mechanical quantum measuring process. *Helvetica Physica Acta* 49, 45–55.
- Wick, C.G., Wightman, A.S., & Wigner, E.P. (1952). The intrinsic parity of elementary particles. *Physical Review* 88, 101–105.
- Wightman, A.S. (1962) On the localizability of quantum mechanical systems. *Reviews of Modern Physics* 34, 845–872.

- Wigner, E.P. (1932). On the quantum correction for thermodynamic equilibrium. *Physical Review* 40, 749–759.
- Wigner, E.P. (1939) Unitary representations of the inhomogeneous Lorentz group. *Annals of Mathematics* 40, 149–204.
- Wigner, E.P. (1963). The problem of measurement. *American Journal of Physics* 31, 6–15.
- Williams, F.L. (2003). *Topics in Quantum Mechanics*. Boston: Birkhäuser.
- Woodhouse, N. M. J. (1992). *Geometric Quantization*. Second edition. Oxford: The Clarendon Press.
- Yajima, K. (1979). The quasi-classical limit of quantum scattering theory. *Communications in Mathematical Physics* 69, 101–129.
- Zaslavsky, G.M. (1981). Stochasticity in quantum systems. *Physics Reports* 80, 157–250.
- Zeh, H.D. (1970). On the interpretation of measurement in quantum theory. *Foundations of Physics* 1, 69–76.
- Zelditch, S. (1987). Uniform distribution of eigenfunctions on compact hyperbolic surfaces. *Duke Mathematical J.* 55, 919–941.
- Zelditch, S. (1990). Quantum transition amplitudes for ergodic and for completely integrable systems. *Journal of Functional Analysis* 94, 415–436.
- Zelditch, S. (1991). Mean Lindelöf hypothesis and equidistribution of cusp forms and Eisenstein series. *Journal of Functional Analysis* 97, 1–49.
- Zelditch, S. (1992a). On a “quantum chaos” theorem of R. Schrader and M. Taylor. *Journal of Functional Analysis* 109, 1–21.
- Zelditch, S. (1992b). Quantum ergodicity on the sphere. *Communications in Mathematical Physics* 146, 61–71.
- Zelditch, S. (1996a). Quantum dynamics from the semiclassical viewpoint. Lectures at the Centre E. Borel. Available at <http://mathnt.mat.jhu.edu/zelditch/Preprints/preprints.html>.
- Zelditch, S. (1996b). Quantum mixing. *Journal of Functional Analysis* 140, 68–86.
- Zelditch, S. (1996c). Quantum ergodicity of C^* dynamical systems. *Communications in Mathematical Physics* 177, 507–528.
- Zelditch, S. & Zworski, M. (1996). Ergodicity of eigenfunctions for ergodic billiards. *Communications in Mathematical Physics* 175, 673–682.
- Zurek, W.H. (1981). Pointer basis of quantum apparatus: into what mixture does the wave packet collapse? *Physical Review D* 24, 1516–1525.
- Zurek, W.H. (1982) Environment-induced superselection rules. *Physical Review D* 26, 1862–1880.
- Zurek, W.H. (1991). Decoherence and the transition from quantum to classical. *Physics Today* 44 (10), 36–44.
- Zurek, W.H. (1993). Negotiating the tricky border between quantum and classical. *Physics Today* 46 (4), 13–15, 81–90.
- Zurek, W.H. (2003). Decoherence, einselection, and the quantum origins of the classical. *Reviews of Modern Physics* 75, 715–775.
- Zurek, W.H. (2004). Probabilities from entanglement, Born’s rule from envariance. [arXiv:quant-ph/0405161](https://arxiv.org/abs/quant-ph/0405161).
- Zurek, W.H., Habib, S., & Paz, J.P. (1993). Coherent states via decoherence. *Physical Review Letters* 70, 1187–1190.
- Zurek, W.H. & Paz, J.P. (1995). Why We Don’t Need Quantum Planetary Dynamics: Decoherence and the Correspondence Principle for Chaotic Systems. *Proceedings of the Fourth Drexel Meeting*. Feng, D.H. et al. (Eds.). New York: Plenum. [arXiv:quant-ph/9612037](https://arxiv.org/abs/quant-ph/9612037).