
Contents Volume I

I. General Concepts

1. Law of probability conservation.. 1
2. Variational principle of Schrodinger.................................... 2
3. Classical mechanics for space averages................................ 5
4. Classical laws for angular motion.. 6
5. Energy conservation law.. 8
6. Hermitian conjugate.. 9
7. Construction of an hermitian operator.....................................10
8. Derivatives of an operator...12
9. Time rate of an expectation value...13

10. Schrodinger and Heisenberg representations.........................14
11. Time dependent hamiltonian...17
12. Repeated measurement...18
13. Curvilinear coordinates...19
14. Momentum space wave functions...20
15. Momentum space: Periodic and aperiodic wave functions 22

n. One-Body Problems without Spin

A. One-Dimensional Problems...25

16. Force-free case: Basic solutions...26
17. Force-free case: Wave packet...28
18. Standing wave.. 32
19. Opaque division wall...35
20. Opaque wall described by Dirac <5 function.............................39
21. Scattering at a Dirac b function wall.................................... 40
22. Scattering at a symmetric potential barrier.............................42
23. Reflection at a rectangular barrier...44
24. Inversion of reflection.. 47
25. Rectangular potential hole.. 48
26. Rectangular potential hole between two walls.........................52
27. Virtual levels.. 57

http://d-nb.info/954593197

Contents Volume I IX

28. Periodic potential.. 62
29. Dirac comb.. 64
30. Harmonic oscillator.. 68
31. Oscillator in Hilbert space.. 72
32. Oscillator eigenfunctions constructed by Hilbert space

operators... 74
33. Harmonic oscillator in matrix notation.................................76
34. Momentum space wave functions of oscillator................79
35. Anharmonic oscillator.. 80
36. Approximate wave functions.. 85
37. Potential step.. 86
38. Poschl-Teller potential hole.. 89
39. Potential hole of modified Poschl-Teller type.........................94
40. Free fall of a body over earth’s surface...................................101
41. Accelerating electrical field ...105

B. Problems of Two or Three Degrees of Freedom without
Spherical Symmetry .. 107
42. Circular oscillator...107
43. Stark effect of a two-dimensional rotator...........................110
44. Ionized hydrogen molecule...113
45. Oblique incidence of a plane wave.......................................118
46. Symmetrical top.. 121

C. The Angular Momentum .. 125

47. Infinitesimal rotation...125
48. Components in polar coordinates...126
49. Angular momentum and Laplacian.......................................129
50. Hilbert space transformations...130
51. Commutators in Schrodinger representation.......................132
52. Particles of spin 1...133
53. Commutation with a tensor...135
54. Quadrupole tensor. Spherical harmonics...............................136
55. Transformation of spherical harmonics...............................139
56. Construction of Hilbert space for an angular momentum

component..141
57. Orthogonality of spherical harmonics...................................143

D. Potentials of Spherical Symmetry...144
a) Bound States .. 144
58. Angular momentum expectation values...............................147

X Contents Volume I

59. Construction of radial momentum operator....................149
60. Solutions neighbouring eigenfunctions.................................. 152
61. Quadrupole moment..154
62. Particle enclosed in a sphere..155
63. Square well of finite depth..159
64. Wood-Saxon potential..162
65. Spherical oscillator..166
66. Degeneracy of the spherical oscillator..................................168
67. Kepler problem..171
68. Hulthen potential..175
69. Kratzer’s molecular potential..178
70. Morse potential..182
71. Rotation correction of Morse formula..................................186
72. Yukawa potential hole..189
73. Isotope shift in x-rays..191
74. Muonic atom ground state..193
75. Central-force model of deuteron..196
76. Momentum space wave functions for central force

potentials... 200
77. Momentum space integral equation for central force

potentials... 202
78. Momentum space wave functions for hydrogen...............204
79. Stark effect of a three-dimensional rotator......................... 206

b) Problems of Elastic Scattering.. 208

80. Interference of incident and scattered waves......................208
81. Partial wave expansion of plane wave................................. 210
82. Partial wave expansion of scattering amplitude...............213
83. Scattering at low energies... 216
84. Scattering by a constant repulsive potential..........................218
85. Anomalous scattering... 222
86. Scattering resonances... 225
87. Contribution of higher angular momenta..............................229
88. Shape-independent approximation..................................... 231
89. Rectangular hole: Low-energy scattering............................. 235
90. Low-energy scattering and bound state............................. 238
91. Deuteron potential with and without hard core...............240
92. Low-energy cross section with and without hard core . . 243
93. Low-energy scattering by a modified Poschl-Teller

potential hole... 244
94. Radial integral equation... 248
95. Variational principle of Schwinger..................................... 252

Contents Volume I XI

96. Successive approximations to partial-wave phase shift . . 254
97. Calogero’s equation.. 258
98. Linearization of Calogero’s equation...................................259
99. Scattering length for a negative-power potential................260

100. Second approximation to Calogero equation.......................263
101. Square-well potential: Scattering length.............................. 266
102. Scattering length for a Yukawa potential.............................. 268
103. Improvement of convergence in a spherical harmonics

series.. 271
104. Collision-parameter integral.. 272
105. Bom scattering: Successive approximation steps 275
106. Scattering by a Yukawa potential.. 278
107. Scattering by an exponential potential.................................. 282
108. Bom scattering by a charge distribution of spherical

symmetry... 285
109. Hard sphere: High energy scattering...................................... 288
110. Rutherford scattering formula.. 290
111. Partial wave expansion for the Coulomb field.......................293
112- Anomalous scattering.. 298
113. Sommerfeld-Watson transform.. 299
114. Regge pole.. 301

E. The Wentzel-Kramers-Brillouin (WKB) Approximation . . 303

115. Eikonal expansion.. 303
116. Radial WKB solutions.. 305
117. WKB boundary condition of Langer...................................306
118. Oscillator according to WKB approach...............................310
119. WKB eigenvalues in a homogeneous field...........................312
120. Kepler problem in WKB approach...................................... 314
121. WKB phases in the force-free case...................................... 316
122. Calculation of WKB phases.. 317
123. Coulomb phases by WKB method.......................................318
124. Quasipotential.. 320

F. The Magnetic Field.. 322

125. Introduction of a magnetic field.. 322
126. Current in presence of a magnetic field...............................324
127. Normal Zeeman effect.. 326
128. Paramagnetic and diamagnetic susceptibilities without spin 328

Contents Volume II

III. Particles with Spin
A. One-Body Problems.. 1

129. Construction of Pauli matrices.. 1
130. Eigenstates of Pauli matrices.. 3
131. Spin algebra.. 6
132. Spinor transformation properties.. 7
133. Spin electron in a central field.. 9
134. Quadrupole moment of a spin state...12
135. Expectation values of magnetic moments.............................14
136. Fine structure.. 16
137. Plane wave of spin i particles...18
138. Free electron spin resonance...20

B. Two- and Three-Body Problems ...22

139. Spin functions for two particles...22
140. Spin-dependent central force between nucleons................25
141. Powers of spin operators...26
142. Angular momentum eigenfunctions of two spin particles . 27
143. Tensor force operator.. 29
144. Deuteron with tensor interaction...31
145. Electrical quadrupole and magnetic dipole moments

of deuteron..34
146. Spin functions of three particles..37
147. Neutron scattering by molecular hydrogen.............................40

IV. Many-Body Problems
A. Few Particles.. 43

148. Two repulsive particles on a circle....................................... 43
149. Three-atomic linear molecule... 47
150. Centre-of-mass motion... 51

Contents Volume II XIII

151. Vinal theorem.. 54
152. Slater determinant.. 55
153. Exchange in interaction terms with Slater determinant . . 57
154. Two electrons in the atomic ground state.............................58
155. Excited states of the helium atom.. 61
156. Excited S states of the helium atom.. 65
157. Lithium ground state.. 69
158. Exchange correction to lithium ground state 71
159. Dielectric susceptibility... 74
160. Diamagnetic susceptibility of neon....................................... 76
161. Van der Waals attraction... 78
162. Excitation degeneracy... 80
163. Neutral hydrogen molecule... 83
164. Scattering of equal particles... 88
165. Anomalous proton-proton scattering................................... 92
166. Inelastic scattering... 95

B. Very Many Particles: Quantum Statistics...............................100

167. Electron gas in a metal...100
168. Paramagnetic susceptibility of a metal..................................102
169. Field emission, uncorrected for image force.......................105
170. Field emission, corrected for image force...........................108
171. White dwarf.. 113
172. Thomas-Fermi approximation...116
173. Amaldi correction for a neutral atom...................................121
174. Energy of a Thomas-Fermi atom...123
175. Virial theorem for the Thomas-Fermi atom.......................127
176. Tietz approximation of a Thomas-Fermi field................128
177. Variational approximation of Thomas-Fermi field 130
178. Screening of K electrons... 131

V. Non-Stationary Problems

179. Two-level system with time-independent perturbation . . 135
180. Periodic perturbation of two-level system..........................137
181. Dirac perturbation method..140
182. Periodic perturbation: Resonance... 142
183. Golden Rule for scattering... 144
184. Bom scattering in momentum space......................................147
185. Coulomb excitation of an atom... 150
186. Photoeffect... 153

XIV Contents Volume II

187. Dispersion of light. Oscillator strengths...............................157
188. Spin flip in a magnetic resonance device...............................160

VI. The Relativistic Dirac Equation

189. Iteration of the Dirac equation..165
190. Plane Dirac waves of positive energy..................................167
191. Transformation properties of a spinor..................................171
192. Lorentz covariants... 172
193. Parity transformation..175
194. Charge conjugation... 177
195. Mixed helicity states..179
196. Spin expectation value... 180
197. Algebraic properties of a Dirac wave spinor......................181
198. Current in algebraic formulation..184
199. Conduction current and polarization current..................... 186
200. Splitting up of Dirac equations into two pairs......................188
201. Central forces in Dirac theory..191
202. Kepler problem in Dirac theory..195
203. Hydrogen atom fine structure... 198
204. Radial Kepler solutions at positive kinetic energies . . . 203
205. Angular momentum expansion of plane Dirac wave . . . 206
206. Scattering by a central force potential................................. 209
207. Continuous potential step... 213
208. Plane wave at a potential jump... 219
209. Reflected intensity at a potential jump................................. 222

VIL Radiation Theory

210. Quantization of Schrodinger field... 227
211. Scattering in Born approximation... 229
212. Quantization of classical radiation field............................. 231
213. Emission probability of a photon... 234
214. Angular distribution of radiation... 236
215. Transition probability... 239
216. Selection rules for dipole radiation..................................... 240
217. Intensities of Lyman lines... 243
218. Compton effect...245
219. Bremsstrahlung... 249

Contents Volume II XV

Mathematical Appendix
Coordinate systems.. 257
r function..258
Bessel functions.. 260
Legendre functions.. 264
Spherical harmonics.. 267
The hypergeometric series.. 271
The confluent series.. 274
Some functions defined by integrals.. 276

Index for Volumes I and II.. 279

