

LECTURES ON QUANTUM MECHANICS

GORDON BAYM
University of *Illinois*

A I I'

Advanced Book Program


A Member of *the Perseus Books Group*

CONTENTS

Preface	v
Chapter 1 Photon Polarization •	1
Transformation of Bases	8
Angular Momentum	13
Amplitude Mechanics	20
Unpolarized Light	25
Behavior of Photon Polarization in Matter	29
Problems	33
Chapter 2 Neutral K Mesons	38
Quantum Interference Effects	42
Problems	45
Chapter 3 The Motion of Particles in Quantum Mechanics	46
The Schrödinger Equation	46
State Vectors	53
Digression on the Delta Function	55
Operators for Physical Quantities	59
The Free Particle	62
Quantum Mechanical Motion as a Sum over Paths	69
Particle in a Magnetic Field	74
Aharonov-Bohm Effect	77
Problems	79
Chapter 4 Potential Problems, Mostly in One Dimension	83
Properties of Hermitian Operators	83

Energy Eigenstates	85
One-Dimensional Barriers	88
Tunneling	93
Bound States	97
Parity	99
Transmission Resonances	104
One-Dimensional Delta Function Potential	113
Periodic Potentials	116
The Harmonic Oscillator	123
Problems	128
Chapter 5 Equations of Motion for Operators	134
Functions of Operators	134
Heisenberg Representation	136
Formal Solution for the Time Development Operator	142
Problems	145
Chapter 6 Orbital Angular Momentum and Central Potentials	148
Commutation Relations	148
Rotation	150
Differential Operator Representation	153
Eigenfunctions and Eigenvalues	155
Spherical Harmonics	159
Central Forces	162
Problems	167
Chapter 7 The Hydrogen Atom	169
Two Particle Systems	169
Hydrogen Atom Wave Functions	172
The Symmetry of the Hydrogen Atom	175
Problems	179
Chapter 8 Cooper Pairs	180
Problems	189
Chapter 9 Potential Scattering	191
Wave Packets	191
Cross Sections	196
Partial Waves	197
The Optical Theorem	201
The Born Approximation	202
Properties of the Scattering Amplitude	204

CONTENTS

ix

Low Energy Resonances	208
Problems	212
Chapter 10 Coulomb Scattering	213
Analytic Properties of the Scattering Amplitude	217
Regge Poles	219
Problems	223
Chapter 11 Stationary State Perturbation Theory	225
The Wave Function Renormalization Constant	229
Degenerate Perturbation Theory	231
Van der Waals Interaction	234
Almost Degenerate Perturbation Theory	237
Brillouin—Wigner Perturbation Theory	241
Nonperturbative Methods	242
Problems	244
Chapter 12 Time-Dependent Perturbation Theory	246
First-Order Transitions: Golden Rule	248
Harmonic Perturbations	255
Second-Order Transitions	257
Forward "Scattering»Amplitude	258
Problems	260
Chapter 13 Interaction of Radiation with Matter	262
Interaction Hamiltonian	264
Absorption of Light	267
Quantized Radiation Field	271
Einstein's A and B Coefficients	276
Details of Spontaneous Emission	278
Electric Dipole Transitions	281
Magnetic Dipole and Electric Quadrupole Transitions	287
Scattering of Light	289
Raman Scattering	295
Problems	299
Chapter 14 Spin 1/2	302
Rotations in Spin Space	305
Including Spatial Degrees of Freedom	308
Spin Magnetic Moment	310
Precession	315
Spin Resonance	317

Motion in Inhomogeneous Magnetic Fields	324
Problems	330
Chapter 15 Addition of Angular Momenta	332
Addition of Two Angular Momenta	335
Clebsch—Cordan Technology	338
Scattering of Spin 1/2 Particles with Spinless Particles	342
Three Angular Momenta	345
Problems	346
Chapter 16 Isotopic Spin	347
Problems	355
Chapter 17 Rotations and Tensor Operators	358
Representations of Rotations	358
Tensor Operators	367
Multipole Radiation	376
Angular Momentum and the Harmonic Oscillator	380
Problems	386
Chapter 18 Identical Particles	387
Permutation and Symmetry	389
States of Noninteracting Identical Particles	395
Scattering of Identical Particles	400
Identity and Isotopic Spin	408
Problems	409
Chapter 19 Second Quantization	411
Creation and Annihilation Operators	411
Second Quantized Operators	422
Pair Correlation Functions	427
The Hanbury—Brown and Twiss Experiment	431
The Hamiltonian	434
Problems	439
Chapter 20 Atoms	440
Two-Electron Atoms	440
Hartree Approximation	443
Fermi—Thomas Approximation	445
Hartree—Fock	448
The Periodic Table	452
Splitting of Configurations	454

CONTENTS

xi

Spin-Orbit Interaction	460
Spin-Orbit Splitting in Hartree-Fock	462
Zeeman Effect	466
Problems	468
Chapter 21 Molecules	469
Born-Oppenheimer Method	471
The 112^{-} Ion	474
The Hydrogen Molecule	479
Pairing of Electrons	483
Spatially Directed Orbitals	486
Hybridization	489
Hydrocarbons	495
Chapter 22 Relativistic Spin Zero Particles:	
Klein-Gordon Equation	499
Negative Energy States and Antiparticles	504
First-Order Klein--Cordon Equation	507
Free Particle Wave Packets	513
Klein's Paradox	515
Scattering by a Potential	520
Bound State Problems	524
Nonrelativistic Limit	529
Scalar Interactions	531
Neutral Particles	532
Problems	533
Chapter 23 Relativistic Spin 1/2 Particles: Dirac Equation	534
Lorentz Transformation of Spin	534
Dirac Equation	543
Free Particle Solutions	548
Currents	552
Nonrelativistic Limit	558
Second-Order Dirac Equation	563
Dirac Hydrogen Atom	564
Hyperfine Structure	572
The Lamb Shift	574
Dirac Hole Theory	580
Problems	586
Index	589